Before the COPYRIGHT OFFICE LIBRARY OF CONGRESS Washington, D.C. In the matter of: Distribution of the 1998 and 1999 Cable Royalty Funds Docket No. 2001-8 CARP CD 98-99 Room LM-414 Library of Congress First and Independence Ave. S.E. Washington, D.C. 20540 Thursday, May 8, 2003 The above-entitled matter came on for hearing, pursuant to notice, at 9:00 a.m. #### BEFORE: THE HONORABLE CURTIS E. Von KANN Chairman THE HONORABLE JEFFREY S. GULIN Arbitrator THE HONORABLE MICHAEL D. YOUNG Arbitrator ## APPEARANCES: # On Behalf of the Program Suppliers: GREGORY OLANIRAN, ESQ ROBERT L. ESKAY, ESQ SARAH K. JOHNSON, ESQ MICHAEL E. TUCCI, ESQ Stinson Morrison Hecker, LLP 1150 18th Street, N.W. Suite 800 Washington, D.C. 20036-3816 (202) 785-9100 ## On Behalf of the Joint Sports Claimants: Counsel for the Office of the Commissioner of Baseball ROBERT ALAN GARRETT, ESQ JAMES COOPER, ESQ MICHELE T. DUNLOP, ESQ RONALD A. SCHECHTER, ESQ JULE SIGALL, ESQ CHRISTOPHER WINTERS, ESQ MICHELE WOODS, ESQ Arnold & Porter 555 Twelfth Street, N.W. Washington, D.C. 20004-1206 THOMAS J. OSTERTAG Senior Vice President & General Counsel Office of the Commissioner of Baseball 245 Park Avenue New York, New York 10167 Counsel for the National Basketball Association, National Football League, and National Hockey League PHILIP R. HOCHBERG, ESQ PIPER RUDNICK, ESQ Verner, Liipfert, Bernhard, McPherson & Hand 901 Fifteenth Street, N.W. Washington, D.C. 20005 ## On Behalf of the Joint Sports Claimants: (cont.) Counsel for the National Collegiate Athletic Association RITCHIE THOMAS, ESQ JUDITH JURIN SEMO, ESQ Squire, Sanders & Dempsey, LLP 1201 Pennsylvania Avenue, N.W. Washington, D.C. 20004 # On Behalf of the Public Television Claimants: TIMOTHY C. HESTER, ESQ RONALD G. DOVE, ESQ RUSSELL JESSE, ESQ Covington & Burling 1201 Pennsylvania Avenue, N.W. Washington, D.C., 20044-7566 PAUL GRECO, ESQ Public Broadcasting Service 1320 Braddock Place Alexandria, Virginia 22314 # On Behalf of the American Society of Composers, Authors and Publishers: I. FRED KOENIGSBERG, ESQ CAROL A. WITSCHEL, ESQ White & Case 1155 Avenue of the Americas New York, New York 10036-2787 JAMES M. McGIVERN, ESQ SAMUEL MOSENKIS, ESQ ASCAP One Lincoln Plaza New York, New York 10023 #### On Behalf of BMI: MICHAEL J. REMINGTON, ESQ ADAM L. BREA, ESQ JEFFREY J. LOPEZ, ESQ PHILIP J. MAUSE, ESQ Drinker, Biddle & Reath, LLP 1500 K Street, N.W. Suite 1100 Washington, D.C. 20005 MARVIN J. BERENSON, ESQ JOSEPH J. DIMONA, ESQ MARC D. OSTROW, ESQ Broadcast Music, Inc. 320 West 57th Street, New York, New York 10019 #### On Behalf of SESAC, Inc: JOHN C. BEITER, ESQ Loeb & Loeb 45 Music Square West Nashville, Tennessee 37203 PATRICK COLLINS, ESQ SESAC, Inc. 55 Music Square East Nashville, Tennessee 37023 ## On Behalf of National Public Radio: NIKI KUCKES, ESQ Baker Botts LLP The Warner 1299 Pennsylvania Avenue, N.W. Washington, D.C. 20004-2400 NEAL A. JACKSON, ESQ GREGORY LEWIS National Public Radio 635 Massachusetts Avenue, N.W. Washington, D.C. 20001 ### On Behalf of the Canadian Claimants Group: L. KENDALL SATTERFIELD, ESQ RICHARD M. VOLIN, ESQ Finkelstein, Thompson & Loughran 1050 30th Street, N.W. Washington, D.C. 20007 (202) 337-8000 ### On Behalf of the National Association of Broadcasters: JOHN I. STEWART, ESQ PARUL DESAI, ESQ KAREN C. HERMAN, ESQ VALERIE HINKO, ESQ MICHAEL LAZARUS, ESQ Crowell & Moring 1001 Pennsylvania Avenue, N.W. Washington, D.C. 20004 (202) 624-2926 HENRY L. BAUMANN, ESQ BART STRINGHAM, ESQ National Association of Broadcasters 1771 N Street, N.W. Washington, D.C. 20036 # Counsel For Devotional Claimants On Behalf of the Devotional Claimants: FRANK KOSZORUS, ESQ Collier Shannon Rill & Scott 3050 K Street, N.W. Washington, D.C. 20037 JAMES CANNING, ESQ Our Own Performance Society 400 2nd Avenue, Ste., 22C New York, New York 20007 RAUL GALAZ, ESQ Independent Producers Group 2318 Sawgrass Ridge San Antonio, Texas 78258 #### **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 # On Behalf of Christian Broadcasting Network, Inc.; and the Devotional Claimants: BARRY H. GOTTFRIED, ESQ CLIFFORD M. HARRINGTON, ESQ ShawPittman 2300 N Street, N.W. Washington, D.C. 20037 # On Behalf of Coral Ridge Ministries Media, Inc.; Oral Roberts Evangelistic Association: GEORGE R. GRANGE, II, ESQ KENNETH E. LIU, ESQ Gammon & Grange, P.C. 8280 Greensboro Drive Seventh Floor McLean, Virginia 22102 # On Behalf of KNLJ (New Life Evangelistic Center, Inc.): JOHN H. MIDLEN, JR, ESQ Midlen Law Center 7618 Lynn Chevy Chase, Maryland 20815 On Behalf of the Home Shopping Network, Inc.; Independent Producers Group; Home Shopping en Espanol and AST LLC; and Crystal Cathedral Ministries, Inc.: ARNOLD P. LUTZKER, ESQ CARL H. SETTLEMEYER, ESQ Lutzker & Lutzker 1000 Vermont Avenue, N.W. Washington, D.C. 20005 ## I-N-D-E-X | WITNESS | DIRECT CROSS | REDIRECT | RECROSS | |--|--------------------------------------|--------------|---| | Marcellus Alexander
By Mr. Stewart | 2221 | 2389
2496 | | | By Mr. Dove By Mr. Lopez By Mr. Olaniran By Mr. Garrett | 2263
2266
2272 | 2450 | 2401
2408 | | Mark Fratrick
By Mr. Olaniran | 2410 | | | | Laurence De Franco By Mr. Lazarus By Mr. Olaniran By Mr. Garrett By Lopez | 2511
2527
2553
2563
2558 | 2567 | | | EXHIBIT NO. | DESCRIPTION | | MARK RECD | | <u>PS</u> | | | | | 13-X Broadcast 14-X CNN.com a 15-X 1992 Cale 16-X 1998 Cale 17-X 1999 Cale | endar
endar | article | 2321 2322
2341 2344
2449 2450
2449 2450
2449 2450 | | <u>JSC</u> | | | | | 12 Demo
13-X Milford (| Cable | | 2554
2575 2577 | | 1 | P-R-O-C-E-E-D-I-N-G-S | |----|---| | 2 | (9:07 a.m.) | | 3 | JUDGE VON KANN: I assume we can proceed. | | 4 | MR. WINTERS: Well, I wouldn't expect him | | 5 | to be much later. | | 6 | JUDGE VON KANN: Is he the one who is | | 7 | going to do the cross? | | 8 | MR. WINTERS: Yes, he is. | | 9 | JUDGE VON KANN: Why don't we give him | | 10 | five minutes? How long do you expect to be on direct? | | 11 | MR. STEWART: I think half an hour or less | | 12 | perhaps. | | 13 | JUDGE VON KANN: Oh, yes. Mr. Olaniran, | | 14 | have you reached a judgment as to DeFranco, whether | | 15 | you would waive cross if they waived direct or | | 16 | MR. OLANIRAN: Yes, Your Honor, I have | | 17 | reached a decision. I would like to | | 18 | JUDGE VON KANN: We are all waiting with | | 19 | bated breath. | | 20 | MR. OLANIRAN: I would like to have a | | 21 | brief conversation with Mr. DeFranco. | | 22 | JUDGE VON KANN: You would like to have | | 1 | one? All right. Well, we'll work it in. | |----|---| | 2 | JUDGE YOUNG: Should we ask you how you | | 3 | define "brief"? | | 4 | (Laughter.) | | 5 | JUDGE VON KANN: Maybe we will define | | 6 | "brief." It might be better. | | 7 | MR. OLANIRAN: Hopefully not more than | | 8 | half an hour, just a couple of questions. | | 9 | JUDGE VON KANN: Did anybody find any | | 10 | I guess we've signed it, haven't we, the order. We | | 11 | asked you before if you had any problems with the | | 12 | order, and you said no. And we signed it. So that's | | 13 | that. | | 14 | Any other administerial, administrative, | | 15 | whatever it is, fill in the gap kind of moments, | | 16 | issues, matters? No? | | 17 | (No response.) | | 18 | JUDGE VON KANN: Okay. Why don't we wait | | 19 | a few minutes for Mr. Garrett? Hopefully he will make | | 20 | it. I guess maybe if by 9:15 or so he hasn't, I would | | 21 | be inclined to start. And you can bring him up to | | 22 | date. The direct, of course, has been submitted in | | 1 | advance. So this is hopefully great news. But let's | |----------|---| | 2 | give him a few minutes. Okay? | | 3 | (Whereupon, the foregoing matter went off | | 4 | the record at 9:10 a.m. and went back on | | 5 | the record at 9:16 a.m.) | | 6 | MR. STEWART: Commercial calls as its next | | 7 | witness Marcellus Alexander. | | 8 | JUDGE VON KANN: Okay. | | 9 | The REPORTER: Raise your right hand, | | 10 | please. | | 11 | Whereupon, | | 12 | MARCELLUS ALEXANDER | | 13 | was called as a witness by counsel for the National | | 14 | Association of Broadcasters and, having been first | | 15 | duly sworn, was examined and testified as follows: | | 16 | The REPORTER: Thank you. | | | | | 17 | DIRECT EXAMINATION | | 17
18 | DIRECT EXAMINATION BY MR. STEWART: | | | | | 18 | BY MR. STEWART: | | 18
19 | BY MR. STEWART: Q What is your name? | | 1 | A Executive vice president, television for | |----|--| | 2 | the NAB. | | 3 | Q How long have you had that position? | | 4 | A About seven months. | | 5 | Q What are your responsibilities as | | 6 | executive vice president for television? | | 7 | A Primary responsibilities are to bring the | | 8 | television operator perspective to the NAB as we | | 9 | discuss issues and our position on issues; in addition | | 10 | to that, staying in touch with and working with | | 11 | television group executives to understand how those | | 12 | issues might change and what their challenges might be | | 13 | that we might be able to help with. | | 14 | And the final piece of primary | | 15 | responsibility is our department produces conferences | | 16 | and seminars for the benefit of broadcasters around | | 17 | the country. | | 18 | Q Have you also worked in television? | | 19 | A Yes. | | 20 | JUDGE VON KANN: Can I pause for the NAB | | 21 | a second? I would be grateful for like a one-minute | | 22 | primer on the NAB. You know, we have heard some | | l | 1 | | 1 | testimony I think that some stations belong and some | |----
--| | 2 | don't. I'd like some sense of how many stations | | 3 | belong, what percentage of the universe that is in a | | 4 | general way, you know, sort of what does the NAB do | | 5 | and how does it operate. I need sort of the executive | | 6 | summary kind of version of that. | | 7 | THE WITNESS: Let me attempt to give you | | 8 | that. First of all, the NAB is, of course, a trade | | 9 | organization that represents the broadcast industry, | | 10 | radio and television in Congress, in front of the FCC, | | 11 | and in the courts. | | 12 | Our member stations are small market as | | 13 | well as large market, networks as well as | | 14 | non-networks, many diverse interests that make up that | | 15 | membership base. | | L6 | All stations are not members. I don't | | 17 | have off the top of my head the percentage of stations | | 18 | that are, but it is a very well-respected, effective | | 19 | organization on behalf of the broadcast industry. | | 20 | It's based here in Washington, D.C., of | | 21 | course. | | 22 | JUDGE VON KANN: Does a station become a | | 1 | member by paying dues or something and signing up? Is | |----|---| | 2 | that how it works? | | 3 | THE WITNESS: Yes. They have to be a | | 4 | full-power television or radio station first. And | | 5 | then there are dues that they are assessed to be | | 6 | members. | | 7 | JUDGE VON KANN: Do you think it's fair to | | 8 | say that you represent the majority of television | | 9 | stations in the | | 10 | THE WITNESS: I think it's fair to say | | 11 | that, yes. | | 12 | JUDGE VON KANN: Both TV and radio? | | 13 | THE WITNESS: That's correct. | | 14 | JUDGE VON KANN: How does the NAB arrive | | 15 | at positions on things? Are there great conferences | | 16 | where all the members can come and put in their two | | 17 | cents or what's the sort of mechanism for we have | | 18 | had, for example, submissions that you have made to | | 19 | the FCC. When you decide what position you are going | | 20 | to take before the FCC or Congress or else wise, how | | 21 | does that get decided? | | 22 | THE WITNESS: The NAB has a board of | | 1 | directors, which is made up of representatives of the | |----|---| | 2 | stations and station groups, who make up the | | 3 | membership. That board of directors in conjunction | | 4 | with our staff forms positions on issues. And then it | | 5 | is a board decision as to the final position that we | | 6 | will take. The NAB then executes that position. | | 7 | JUDGE VON KANN: Are the directors elected | | 8 | by the members? | | 9 | THE WITNESS: That is correct, yes. | | 10 | JUDGE VON KANN: Okay. | | 11 | BY MR. STEWART: | | 12 | Q You have only been there seven months. Do | | 13 | you know whether, say, every rulemaking comment filed | | 14 | by the NAB at the FCC is voted on by the board? | | 15 | A There are committees that come from the | | 16 | board of directors, various committee that deal with | | 17 | separate issues. And the NAB filings will always have | | 18 | input and approval, if you will, from those | | 19 | committees, if not from bigger issues from the actual | | 20 | board of directors. | | 21 | Q Now, at what stations did you work? | | 22 | A I worked at KYWT most recently and WJZ TV | | 1 | in Baltimore prior to that. | |----|--| | 2 | Q How long did you work at WJZ? | | 3 | A About nine years. | | 4 | Q Turning to 1998, what was your position at | | 5 | WJZ that year? | | 6 | A I was vice president and general manager. | | 7 | Q What were your responsibilities as vice | | 8 | president and general manager? | | 9 | A The responsibility of vice president and | | 10 | general manager is generally overall before the | | 11 | overall operation of the station. We had the I had | | 12 | the responsibility excuse me of the news | | 13 | product, the marketing of the product. The bottom | | 14 | line, it is the manager of the entire product and | | 15 | property, if you will. | | 16 | JUDGE YOUNG: I'm sorry? Did you say news | | 17 | product? | | 18 | THE WITNESS: News product. It was under | | 19 | my jurisdiction, yes. | | 20 | JUDGE YOUNG: As well as everything else? | | 21 | THE WITNESS: That is correct. That is | | 22 | correct. | | 1 | JUDGE YOUNG: You were using news product | |----|--| | 2 | as an example? | | 3 | THE WITNESS: Of those, one of those items | | 4 | under my jurisdiction, yes. But generally if I could | | 5 | say it in an overriding fashion, Judge, the | | 6 | responsibility for the business of KYW TV in | | 7 | Philadelphia, WJZ TV in Baltimore. | | 8 | JUDGE YOUNG: For the P&L? | | 9 | THE WITNESS: P&L. That's correct. | | 10 | BY MR. STEWART: | | 11 | Q So in 1999, you were at KYW? | | 12 | A That's correct. | | 13 | Q Did you have the same position there? | | 14 | A Yes, I did. | | 15 | JUDGE YOUNG: KYW Philadelphia was CBS, I | | 16 | know. | | 17 | THE WITNESS: In the year that we are | | 18 | referring to, it was CBS. Prior to that, it had been | | 19 | an NBC affiliate. It was one of the stations that | | 20 | switched affiliates. | | 21 | JUDGE YOUNG: The '98-'99, CBS? | | 22 | THE WITNESS: That is correct. | | Т | OODGE TOONG: AND WOZ: | |----|--| | 2 | THE WITNESS: Was CBS also at that time. | | 3 | Prior to it, it had been an ABC affiliate. | | 4 | JUDGE YOUNG: Do stations change their | | 5 | affiliations regularly? | | 6 | THE WITNESS: Not regularly. There was an | | 7 | event that caused a domino effect on affiliations a | | 8 | few years back, but it is not generally. It is not a | | 9 | general practice of stations, routine to change | | 10 | affiliations, no. | | 11 | BY MR. STEWART: | | 12 | Q Who owns KYW and WJZ? | | 13 | A Viacom owns both those. | | 14 | Q And Viacom also owns the CBS network. Is | | 15 | that right? | | 16 | A That is correct. | | 17 | Q Would you turn to the document that is | | 18 | entitled "Statement of Marcellus Alexander, Jr."? | | 19 | JUDGE VON KANN: That raises a kind of an | | 20 | interesting issue. I don't want to spend too much | | 21 | time on it. And don't go beyond your knowledge, but | | 22 | we certainly are aware that there seems to be | | | | JUDGE YOUNG: And WJZ? | 1 | increasing concentration in some ways within the media | |----|--| | 2 | industry in various ways. | | 3 | I think somewhere in the materials, I saw | | 4 | some indication that if you took all of the TV | | 5 | stations in the country, you would find a very | | 6 | significant percentage were owned by two or three or | | 7 | four large entities like Viacom. I've forgotten what | | 8 | some of the others were. Who are the large players in | | 9 | the ownership of TV stations around the country? | | 10 | THE WITNESS: It would be the networks, | | 11 | Viacom, NBC, ABC, Belo Broadcasting. | | 12 | JUDGE VON KANN: Who? | | 13 | THE WITNESS: Belo, B-e-l-o-w. | | 14 | JUDGE VON KANN: No w. | | 15 | THE WITNESS: I'm sorry. B-e-l-o. You're | | 16 | right. I'm sorry. | | 17 | JUDGE VON KANN: Okay. | | 18 | THE WITNESS: Tribune also owns a sizeable | | 19 | number of television stations. | | 20 | JUDGE VON KANN: AOL Time-Warner. Is that | | 21 | in here? | | 22 | THE WITNESS: No. | | 1 | JUDGE VON KANN: But it's affiliated with | |----|--| | 2 | one of the networks, isn't it? Am I misremembering | | 3 | that? | | 4 | THE WITNESS: Cable is their primary | | 5 | affiliation. | | 6 | JUDGE VON KANN: How about Disney? | | 7 | THE WITNESS: Disney is ABC. Yes. I'm | | 8 | sorry. It was actually the Disney Company, as opposed | | 9 | to ABC. | | 10 | JUDGE VON KANN: And in my past life, I | | 11 | learned about such entities as Clear Channel, who | | 12 | films a lot of radio stations. Do they also own a lot | | 13 | of TV stations? | | 14 | THE WITNESS: They own television stations | | 15 | but not nearly as many as their radio holdings. | | 16 | JUDGE VON KANN: And I think there was | | 17 | Sequoia or Susquehanna. Is that | | 18 | THE WITNESS: Susquehanna also owns radio | | 19 | stations and a few television stations. | | 20 | JUDGE VON KANN: Do you have any sense | | 21 | and I don't want you to guess about this if you don't, | | 22 | but if we lined up all of the TV stations, do you have | | 1 | March 22nd, | do you see that? | |----|--|---| | 2 | A | Yes. | | 3 | Q | Now, was that some type of error? | | 4 | A | It appears it is. | | 5 | Q | Okay. | | 6 | A | Because that's a Sunday. | | 7 | Q | So do you know which date is supposed to | | 8 | be is this supposed to be Saturday, March 21st, or | | | 9 | Sunday, March 22nd? | | | 10 | A | I would believe it would be Saturday, | | 11 | March 21st. | | | 12 | Q | Okay. Did you purposely pick July 4th? | | 13 | A | Nope. | | 14 | Q | It just happened? | | 15 | A | Yep. | | 16 | Q | Did you purposely pick | | 17 | A | July 4, 1992, you mean? | | 18 | Q | I'm referring to July 4, 1992. Thank you. | | 19 | That happene | ed at random, correct? | | 20 | A | Yes. | | 21 | Q | Okay. What about November 26th? That | | 22 | would be Tha | anksgiving. | | 1 | A Yes. | |----|--| | 2 | Q That happened by random, too? | | 3 | A Yes. | | 4 | Q You're aware, are you not, that | | 5 | programming for holidays generally are not the norm in | | 6 | terms of what programming is on air for the during | | 7 | the course of the year, are you aware of that? | | 8 | A I believe there are special holiday | | 9 | programming. | | 10 | Q Okay. Such as the Macy's Thanksgiving | | 11 |
Parade, for example? | | 12 | A That's one program on Thanksgiving Day. | | 13 | Q And there may also very well be other | | 14 | programming for the Independence Day celebration. | | 15 | A Correct. | | 16 | Q Okay. | | 17 | JUDGE VON KANN: Let me just ask, on those | | 18 | two, it would seem to me probably that if you were | | 19 | if there was something if one were trying to pick | | 20 | holidays here to help anybody, it would seem to me it | | 21 | would probably help the other claimants more than | | 22 | commercial TV. | | 1 | I would assume there's probably less local | |----|--| | 2 | broadcasting, because it's supplanted by Thanksgiving | | 3 | Day parades and football games and the special on the | | 4 | you know, the mall, and so on. My assumption is | | 5 | that probably on holidays that squeezes out some of | | 6 | the amount of programming that's sort of normally | | 7 | available for a local broadcast. I don't know if | | 8 | that's true or not, but | | 9 | THE WITNESS: I didn't actually quantify | | 10 | that, but it's my understanding that on those days, | | 11 | just as an ordinary TV consumer, that there are a lot | | 12 | more network programming on, and, as you suggest, more | | 13 | football and other specials that are syndicated. | | 14 | JUDGE VON KANN: Okay. | | 15 | BY MR. OLANIRAN: | | 16 | Q And if that were the case, though, that | | 17 | would make the sample less representative, would it | | 18 | not? | | 19 | A No. I wanted to point out that | | 20 | remember, there are holidays throughout the entire | | 21 | year, and invariably if you want to have a sample that | | 22 | represents the entire year you must have not must | | 1 | but it's not a bad thing in your random sample to | |----|--| | 2 | have holidays that are part of your sample. | | 3 | Q Well, let's go through the rest of the | | 4 | dates. | | 5 | A Okay. | | 6 | Q Let's look at July 4, 1999. Was that also | | 7 | a random selection? | | 8 | A Yes. | | 9 | Q Now, let me make sure I understand what | | 10 | you're calling a random selection. After you have | | 11 | decided that you want a particular day of the week, | | 12 | and that you instruct the computer and the computer | | 13 | comes up with a particular date for you, is that | | L4 | A It comes up with a number for | | L5 | Q With a number. | | L6 | A one through five, and then I went to | | L7 | the calendar sometimes erroneously marking the date. | | L8 | Q Okay. Now, you said one through five. | | L9 | Not one through seven? | | 20 | A No, because there can only be five days of | | 21 | any month in any one month. There are not seven | | 22 | Fridays in any month. See, remember, I'm picking the | | 1 | first either the first, second, third, fourth, or | |----|--| | 2 | in some cases fifth, day of the week of a month. | | 3 | JUDGE YOUNG: What if it came up with | | 4 | number five in a month where there's only four | | 5 | Mondays? | | 6 | THE WITNESS: I then went to the next | | 7 | random number. | | 8 | JUDGE YOUNG: Okay. | | 9 | BY MR. OLANIRAN: | | 10 | Q So now, through '99, we've picked two | | 11 | July 4ths by random in three years in two years, | | 12 | right? | | 13 | A In '99 | | 14 | Q You picked Monday, the 5th. | | 15 | A Yes. | | 16 | Q Of July. | | 17 | A Right. | | 18 | Q Now, do you know whether or not that was | | 19 | the July 4th holiday for that year? | | 20 | A At that point in time, it well, I I | | 21 | can look very quickly and see if that was part of that | | 22 | weekend. | | 1 | Q So assuming that that was the | |----|---| | 2 | A Do you want me to answer that or no? | | 3 | Q Oh, go ahead. I'm sorry. | | 4 | A It happened to be the Monday after the 4th | | 5 | was on Sunday. | | 6 | Q So that would be a holiday, would it not? | | 7 | A I recall having the day off, yes. | | 8 | Q Okay. Now, and that would be another day | | 9 | that the programming would differ from the norm, | | 10 | correct? | | 11 | A I don't have any reason to believe that. | | 12 | Q I thought you just indicated to Judge von | | 13 | Kann that indeed there may be some skewing of the | | 14 | program on the holidays toward some claimant category | | 15 | or | | 16 | A I think the Judge was talking specifically | | 17 | about Thanksgiving Day and July 4th, the day, not | | 18 | necessarily a Monday that makes it a three-day | | 19 | weekend. | | 20 | Q Okay. In 1999, you also picked | | 21 | January 18th. | | 22 | A Yes. | | 1 | Q Would that have been the Martin Luther | |----|---| | 2 | King holiday? | | 3 | A I'm not since my calendar didn't note | | 4 | that, when Martin Luther King Day was that year, I | | 5 | don't know if that's true or not. | | 6 | Q Okay. May 31st of 1999, would that have | | 7 | been Memorial Day holiday? | | 8 | A I believe it was, though it's not noted on | | 9 | my calendar, but I do believe that the last Monday of | | 10 | May is Memorial Day. | | 11 | Q So was that also random? | | 12 | A Yes. | | 13 | Q Okay. And so was the January 18, 1999? | | 14 | A Yes, it was. | | 15 | Q Okay. What about Labor I'm sorry, what | | 16 | about September 6th of 1999? | | 17 | A That, too, was Labor Day, and that was | | 18 | randomly selected. | | 19 | Q Do you have any idea how many major | | 20 | holidays there are in a year? | | 21 | A I believe, because I worked I believe | | 22 | there are well, actually, in your definition of | | 1 | "major," but I be | elieve there are 10 or 11 holidays | |----|-------------------|---------------------------------------| | 2 | that federal empl | oyees get off. And I'm not sure if | | 3 | that's your defin | ition of major. | | 4 | Q Well, | let's assume that definition, and | | 5 | that would be 10 | out of 365 days? | | 6 | A That' | s correct. | | 7 | Q And t | hat's about what, percentage-wise? | | 8 | My math is terrib | le. | | 9 | A Ten d | ivided by 365, so it's around two and | | 10 | a half percent. | | | 11 | Q So yo | u picked a sample of 84 days? | | 12 | A Corre | ct. | | 13 | Q And o | f the 84 days, you have about I | | 14 | counted about eig | ht holidays, is that correct? | | 15 | A In th | e '98-'99 time period? | | 16 | Q Yes. | Or is that seven? | | 17 | A I cou | nt none in 1998. But you can? | | 18 | Q That' | s about what I have also, yes. | | 19 | A Okay. | I have none in '98, and one, two | | 20 | are you counting | the 4th and 5th as holidays? | | 21 | Q I wou | ld count that | | 22 | A Okay. | | | 1 | Q Let's count that as one. | |----|---| | 2 | A Three, four as one? | | 3 | Q As one day as opposed to two. | | 4 | A Okay. So we've got one, two, three, four, | | 5 | I count five in 1998-1999. | | 6 | Q Okay. And that comes to a total of? | | 7 | A Zero for 1998 and five for 1999. | | 8 | Q Which five did you have? | | 9 | A Okay. I thought we should do this out | | 10 | loud. January 18th, Martin Luther King Day; Monday, | | 11 | May 31st; the 4th and 5th was counted as one; and | | 12 | Labor Day was the 6th so that's four; and that was | | 13 | it. Did I miss one? | | 14 | Q Thanksgiving was in '92. | | 15 | A '92. | | 16 | Q That's correct. | | 17 | A So I have, what, four? | | 18 | Q So four out of 42, and that would be | | 19 | approximately 10 percent of the sample that you | | 20 | picked, right? | | 21 | A I would characterize it four out of 84, | | 22 | because I am analyzing '98 and '99 together, and so | | 1 | that gets to four or five percent. | |----|--| | 2 | Q Now, assuming that it's five percent, | | 3 | doesn't that suggest to you that this sample is not | | 4 | representative of the entire year? | | 5 | A No. | | 6 | Q And why is that? | | 7 | A Because it was randomly selected, and it | | 8 | doesn't seem the difference between two and a half | | 9 | percent versus four or five percent would be | | 10 | drastically different to alter my conclusion that it's | | 11 | a representative sample. | | 12 | Q Okay. And this is the dates that we can | | 13 | project for the entire year? | | 14 | A Yes. | | 15 | Q But you didn't calculate the minutes for | | 16 | a full year, did you? | | 17 | A I actually calculated the minutes for each | | 18 | half for each six-month period, and for each six | | 19 | Q And you averaged the results for each | | 20 | for each two accounting periods, correct? | | 21 | A I averaged every two accounting periods | | 22 | for 1992, and I averaged across the four accounting | | 1 | periods for 1998-1999. | |----|---| | 2 | Q Do you know if the averaging affects the | | 3 | ability to project results for the entire year? | | 4 | A The entire two years? | | 5 | Q Yes. | | 6 | A I don't believe it does. | | 7 | Q And do you know whether or not it affects | | 8 | the representativeness of the results? | | 9 | A I don't believe it does. | | 10 | Q And you maintain this view even though you | | 11 | only selected certain dates to fit your every week of | | 12 | every day of the week pattern, and even though the | | 13 | holidays would appear to be overrepresented? | | 14 | A I would agree with the fact that I | | 15 | maintain that position, but I don't believe that I | | 16 | would characterize it that it was overrepresented. | | 17 | Q I want to shift gears a little bit, and I | | 18 | want to talk to you about the actual data that you | | 19 | used in your studies. You provided us with a disk. | | 20 | I think initially you provided us with disks 1 and 2, | | 21 | and I believe later on the disks were corrected and | | 22 | I'm sorry, the data was corrected, and then there was | | 1 | a replacement disk that was provided: |
 | |----|--|--|--| | 2 | A I believe that was the case. | | | | 3 | Q Okay. Now, if one wanted to calculate the | | | | 4 | total program minutes, how would you do that before | | | | 5 | doing the weighting? | | | | 6 | A The program minutes by category or total | | | | 7 | program minutes of each individual station? | | | | 8 | Q Let's talk with total program minutes. | | | | 9 | A Total program category minutes? | | | | 10 | Q No, not just bottom line total. | | | | 11 | A Let me also ask you, just to clarify, do | | | | 12 | you mean the total program minutes that were part o | | | | 13 | the final analysis, or are you talking about the total | | | | 14 | program minutes that were part of the full day's | | | | 15 | schedule before I took out the network programming? | | | | 16 | Q When I refer to program minutes, I am | | | | 17 | referring to non-network, what would be deemed | | | | 18 | compensable for the purposes of this proceeding. | | | | 19 | A One could take the several files that | | | | 20 | I have put on those disks to and sum them across | | | | 21 | the stations, making sure that you took the non- | | | | 22 | network program table, and sum them across by call | | | | 1 | letters, by channel number. | | |----|--|--| | 2 | Q Now, do you have JSC Exhibit 6-X in front | | | 3 | of you? | | | 4 | A Yes. | | | 5 | Q Would you mind turning to page 9 of that | | | 6 | exhibit? | | | 7 | A Yes. | | | 8 | Q Have you had a chance to review that? | | | 9 | A Yes. | | | LO | Q Now, you refer there to total number of | | | L1 | unweighted minutes of programming that was that was | | | L2 | calculated for or calculated input for the purpose | | | L3 | of a separate regression analysis. What are you | | | L4 | referring to when you say total unweighted minutes? | | | L5 | A Total minutes of programming by category | | | L6 | for the station, without applying any weights that are | | | L7 | attributable to the amount of carriage on cable | | | L8 | systems their distant signals. | | | L9 | Q Is there some way to illustrate that | | | 20 | they're not I'm not quite clear. Do you go through | | | 21 | all of the stations? Do you aggregate all of the | | | 22 | minutes? Correct? | | | 1 | A Well, I went through all of the programs, | | | |----|---|--|--| | 2 | and I allocated them to program types. | | | | 3 | Q Okay. | | | | 4 | A And then I summed them by station and | | | | 5 | program by program type. | | | | 6 | Q Do you make a distinction between what you | | | | 7 | describe as unweighted minutes and the minutes of | | | | 8 | programming that was available on the stations? | | | | 9 | A Yes, because the minutes of programming | | | | 10 | available on the stations include the network | | | | 11 | programming. | | | | 12 | Q What I meant was, do you make a | | | | 13 | distinction between program unweighted minutes, as | | | | 14 | you've described them, and still in the context of | | | | 15 | non-network programming that was made available as a | | | | 16 | distant signal? | | | | 17 | A No, I don't make any distinction between | | | | 18 | that. | | | | 19 | Q So that if you looked at if you looked | | | | 20 | at, say let's assume hypothetically that there were | | | | 21 | that we have System A and System B. And let's | | | | 22 | assume, further, that System A carried WGN, and let's | | | | 1 | assume that the total program minutes on WGN was | | | | |----|--|--|--|--| | 2 | 100 minutes. Let's assume also that System B carried | | | | | 3 | WGN, and let's assume, again, that the total progra | | | | | 4 | minutes for WGN was 100 minutes. | | | | | 5 | Now, if I asked you, what were the total | | | | | 6 | program minutes and let's assume that WGN is the | | | | | 7 | only distant signal for that particular year and if | | | | | 8 | I asked you, what are the total minutes for total | | | | | 9 | program minutes for that year, what would the answer | | | | | 10 | be? | | | | | 11 | A For WGN, it would be 100 minutes. | | | | | 12 | Q And using that concept, would that have | | | | | 13 | been is that what you consider unweighted minutes | | | | | 14 | A Yes. | | | | | 15 | Q What if there were two systems? What if | | | | | 16 | let's say System A, again if you need to write, | | | | | 17 | please feel free. | | | | | 18 | A I was about to, but I was following that, | | | | | 19 | so | | | | | 20 | Q Let's assume | | | | | 21 | A There may be a point that we may have to | | | | | 22 | stop and | | | | | 1 | Q I honestly just want to clarify exactly | | |----|--|--| | 2 | what we're talking about when we say | | | 3 | A Sure. Go on. | | | 4 | Q Let's say System A carries WGN and, let's | | | 5 | say, KABC. And System A, again, 150 minutes, WGN has | | | 6 | 100, KABC has 50. And let's assume | | | 7 | A Now we're going to I can write on these | | | 8 | exhibits, can't I? Go again. I'm sorry. | | | 9 | Q System A, WGN and KABC, WGN total minutes | | | 10 | 100, and KABC 50. Okay? And System B carries the | | | 11 | same stations and the same number of minutes, | | | 12 | respectively. | | | 13 | A Right. | | | 14 | Q Now, unweighted minutes, as you describe | | | 15 | it, would be what? | | | 16 | A For WGN, because the unit of analysis is | | | 17 | the station, would be 100. | | | 18 | Q What about for the system? | | | 19 | A I'm not sure what you mean by "for the | | | 20 | system." The system isn't the one that is airing the | | | 21 | programming. | | | 22 | Q Now, if you had in terms of unweighted | | | 1 | minutes that we | ere provided to Dr. Rosston, what would | |----|---|--| | 2 | have been the | information that you provided to Dr. | | 3 | Rosston, based | on the example I just gave you? | | 4 | A Iv | would have provided to Dr. Rosston, WGN, | | 5 | 100 minutes. | Now, obviously, it would have been by | | 6 | different progr | ram category, but in this simple example | | 7 | that's what I | would have provided to him. | | 8 | Q Ok. | ay. And then it would have been | | 9 | A 50 | | | 10 | Q | 50. | | 11 | A Ye | s. | | 12 | Q Oka | ay. If we assumed do you have a | | 13 | calculator? | | | 14 | A No | t on me. | | 15 | Q Oka | ay. | | 16 | A Tha | ank you. | | 17 | Q Oka | ay. If we assumed that there were 24 | | 18 | hours of program time on all of the programs that wer | | | 19 | carried | | | 20 | A On | all of the stations that were carried. | | 21 | Q On | all of the stations that you studied, | | 22 | and that would | include the commercial stations, low | | 1 | power, Canadian, all of the stations. Okay? | |----|--| | 2 | A Correct. | | 3 | Q Let's assume 24 hours of programming on | | 4 | each and that you would have given Dr. Rosston 84 days | | 5 | worth of program time, is that correct? | | 6 | A For 1998-'99, right. | | 7 | Q Correct. And in terms of total minutes, | | 8 | is there a way to calculate that? Just assuming | | 9 | I'm sorry, let me give you one more number. | | 10 | A Yes. | | 11 | Q Assume that the total number of | | 12 | stations | | 13 | A Yes, that's the key. | | 14 | Q were 1,498. And if you had to provide | | 15 | Dr. Rosston with programming minutes, how would you do | | 16 | that? | | 17 | JUDGE YOUNG: Compensable program minutes? | | 18 | MR. OLANIRAN: Compensable program | | 19 | minutes. Thank you. | | 20 | THE WITNESS: Well, you made the | | 21 | assumption that all 24 hours are | | 22 | MR. OLANIRAN: Correct. | | 1 | JUDGE YOUNG: All 24 nours is compensable. | |----|---| | 2 | MR. OLANIRAN: Yes. | | 3 | THE WITNESS: The local commercial | | 4 | television stations would have been divided would | | 5 | have been the programming on those 24 hours would | | 6 | have been categorized by the different program | | 7 | categories, and then I would have added those, | | 8 | associating that with the classification of what | | 9 | category. | | 10 | I would have added those minutes and | | 11 | provided Dr. Rosston, by call letters, total minutes, | | 12 | maybe three or four categories per station, and then | | 13 | for those each six-month period. I wouldn't have | | 14 | had it over the 84 days. I would have had it in the | | 15 | six-month each six-month quadrant, each six-month | | 16 | period. | | 17 | BY MR. OLANIRAN: | | 18 | Q Let's assume I'm sorry. Were you | | 19 | finished? | | 20 | A Yes, I was. | | 21 | Q Okay. Let's assume we're working with | | 22 | total minutes. Would you have calculated it this way? | | | | | 1 | Would you have multiplied the 84 days by 24 hours a | |----------------------|---| | 2 | day? Okay? Are you with me? | | 3 | A Yes. | | 4 | Q By 60 minutes per hour, by the number of | | 5 | stations, which is 1,498. | | 6 | A Assuming that all 24 all 1,498 stations | | 7 | were on 24 hours, and all 24 hours were compensable | | 8 | programming, that would have been the maximum. That's | | 9 | now how I did it. | | 10 | Q Okay. I realize that this is just a | | 11 | hypothetical. And could you quickly do you have | | 12 | the calculator in front of you? | | 13 | A I've got the calculator right here. | | 14 | Q Let's do 84 times 24 times 60 times 1,498. | | 15 | A Unfortunately, this calculator is giving | | 16 | me an error message, because the number is so large. | | 17 | | | | Q The number is too big? | | 18 | MR. STEWART: I got this calculator for | | | | | 19 | MR. STEWART: I got this calculator for | | 18
19
20
21 | MR. STEWART: I got this calculator for these
proceedings, because they're always dealing in | | 1 | Q | Okay. | |----|--------------|---| | 2 | A | Do you want to know it? | | 3 | Q | I'm listening. | | 4 | A | Oh, I'm sorry. 181,198,080. | | 5 | Q | So if | | 6 | | JUDGE VON KANN: Does his number agree | | 7 | with your n | umber? | | 8 | | MR. OLANIRAN: Yes, it does. | | 9 | | JUDGE VON KANN: Oh. | | 10 | | (Laughter.) | | 11 | | You're making beautiful music. | | 12 | | (Laughter.) | | 13 | | BY MR. OLANIRAN: | | 14 | Q | So that if all of the time on the stations | | 15 | that you stu | died, and assuming, again, that 14 that | | 16 | you studied | 1,498 stations if all of the time on | | 17 | those stat | ions had been compensable, the total | | 18 | unweighted r | minutes you would have given to Dr. Rosston | | 19 | would have : | been the 181 million you just calculated? | | 20 | A | If I did it that way, yes. | | 21 | Q | Okay. Did you not do it that way? | | 22 | A | No. As I enumerate in my testimony, I do | | 1 | it by looking at each half-year, and it's all and | |-----|--| | 2 | it just it's just the ones that are they weren't | | 3 | 24 hours, and they were | | 4 | Q I understand the let's assume that | | 5 | I'm trying to get an out of boundary | | 6 | A Right. | | 7 | Q of the total minutes that you would | | 8 | have provided Dr. Rosston. | | 9 | A That's the maximum possible | | 1.0 | Q Would have been 181 million. | | 11 | A Plus a few. | | 12 | Q Okay. But, in reality, what you gave him | | 13 | would have been less. | | 14 | A Correct. | | 15 | Q Because you did not study 24 hours | | 16 | because not 24 hours was compensable for each of the | | 17 | stations that you studied. | | 18 | A Right. I did study 24 hours. | | 19 | Q Okay. Now, you indicated that you | | 20 | weighted the minutes by subscribers. Exactly how did | | 21 | you do that? | | 22 | A I had the total number of distant signal | | 1 | subscribers for each six-month period for each call | |----|---| | 2 | letters. I had the total number of distant signal | | 3 | subscribers for each month, each six-month period. I | | 4 | divided by the stations total, divided by the total | | 5 | number of distant signal subscribers, and that's the | | 6 | weight that each station had. | | 7 | Q How did you decide on using this on | | 8 | weighting by subscribers? | | 9 | A I wanted to get the most representative | | LO | picture, analysis, of the distant signal subscriber | | L1 | the programming available to the distant signal | | L2 | subscribers. | | L3 | Q And did you have any help in coming up | | L4 | with subscriber as a weighting factor? | | L5 | A I discussed it with counsel, but I I'm | | L6 | not sure if he helped me. | | L7 | Q Okay. I certainly don't want to break a | | L8 | privileged communication. Did you discuss it with Dr. | | L9 | Ducey? | | 20 | A I had some discussion in the design of the | | 21 | sample of the procedure with Dr. Ducey. | | 22 | Q Now, but you did not discuss subscriber | | 1 | weighting with him? | |----|---| | 2 | A I may have told him that the way I was | | 3 | going to weight the cable subscribers, the not | | 4 | cable subscribers, the various stations, distant | | 5 | signal stations. | | 6 | Q Now, you indicated yesterday that this is | | 7 | the first time you've done a study of this type, | | 8 | right? | | 9 | A Distant signal subscribers, yes. | | LO | Q Of program time on distant signals. | | L1 | A Yes. | | L2 | Q And prior to this experience, you really | | L3 | don't have didn't have any other experience doing | | L4 | an analysis like this, correct? | | L5 | A How specific do you mean by the phrase "an | | L6 | analysis like this"? | | L7 | Q This is the first time you have done a | | L8 | program time study on distant signals, correct? | | L9 | A That is correct. | | 20 | Q Okay. Did you consider any other | | 21 | weighting factors? | | 22 | A No, I didn't. | | 1 | Q And why did you not? | |----|--| | 2 | A Because I think the weighting factor that | | 3 | I selected would lead to the most representative | | 4 | analysis/picture of the distant programming | | 5 | available to distant signal subscribers. | | 6 | Q And what did you rely on for that | | 7 | decision? | | 8 | A My understanding of the television | | 9 | marketplace, my education, and my experience. | | 10 | Q Okay. Did you consider using fees | | 11 | generated by station types? | | 12 | A No, I did not consider that. | | 13 | Q Did you know if such a thing even existed | | 14 | prior to commencing your study? | | 15 | A Fees generated per station? I thought | | 16 | there was. I think I remember that there were. | | 17 | Q Actually, I said fees generated by station | | 18 | types. | | 19 | A By station types? | | 20 | Q Such as networks, independents, | | 21 | educational, etcetera, etcetera. | | 22 | A No, I wasn't aware of that. Found that | | 1 | out just now. | |----|---| | 2 | Q Now, on page 12 of let me make sure I | | 3 | get this right. | | 4 | JUDGE YOUNG: When you use the word | | 5 | "fees," are you referring to royalties? | | 6 | MR. OLANIRAN: Royalty fees. I apologize. | | 7 | It's sort of common lingo. Fees gen usually we use | | 8 | it to refer to fees generated, meaning the fees that | | 9 | were paid to the Copyright Office by the various | | 10 | systems. | | 11 | JUDGE YOUNG: So you're talking about fees | | 12 | paid royalties paid into the fund | | 13 | MR. OLANIRAN: Yes. | | 14 | JUDGE YOUNG: by the various systems | | L5 | that carry the distant signal for the particular | | 16 | station. | | 17 | MR. OLANIRAN: Right. And one of the | | L8 | at the risk of attempting to testify and you will | | L9 | hear from a witness who actually is an employee of | | 20 | Cable Data, and she would explain to you exactly how | | 21 | to calculate various things such as subscriber | | 22 | instances of carriage, how to allocate fees generated | | 1 | to the various station types, and so on and so forth. | |----|---| | 2 | JUDGE YOUNG: Okay. Did you understand | | 3 | that to be what this meant? | | 4 | THE WITNESS: Yes. | | 5 | JUDGE YOUNG: Thank you. | | 6 | BY MR. OLANIRAN: | | 7 | Q Now, I'd like to direct your attention to | | 8 | page 12 of NAB Exhibit 12 I'm sorry, NAB | | 9 | Exhibit 10. Now, I want to focus on the last on | | 10 | the second paragraph and the last sentence in that | | 11 | paragraph. Do you see that? | | 12 | A Yes. | | 13 | Q Could you read that, please? | | 14 | A These values, referring to the | | 15 | calculations of the weight, provide each station's | | 16 | relative contribution to the total distant signal | | 17 | marketplace for each of the six half-year periods. | | 18 | Q Now, what do you rely on to conclude that | | 19 | they provide each station's relative contribution to | | 20 | the total distant signal marketplace? | | 21 | A What I was referring to there was the | | 22 | station's availability to the entire universe of | | 1 | distant signal subscribers. | |----|---| | 2 | Q So when you refer to the distant signal | | 3 | marketplace, that is what you're referring to? | | 4 | A In this context, yes. | | 5 | Q Let me give you a hypothetical. | | 6 | A I've got my pen ready. | | 7 | Q Okay. Now, if there are only two cable | | 8 | systems in the distant signal marketplace, and each | | 9 | has 10,000 subscribers are you with me? | | 10 | A Yes. | | 11 | Q Now, would you say each system's | | 12 | contribution was 50 percent to the distant signal | | 13 | marketplace? | | 14 | A No, not without additional information. | | 15 | Q What additional information would you | | 16 | need? | | 17 | A How many distant signals were aired on | | 18 | those two systems. | | 19 | Q One. | | 20 | A On each one? | | 21 | Q Yes. | | 22 | A Then my answer is different, and it is | | 1 | they are equal weight. | |----|---| | 2 | Q So it's 50 percent contribution to the | | 3 | marketplace. | | 4 | A And the contacts, yes. | | 5 | Q Okay. Now, well, let's assume that each | | 6 | carried two distant signals. Would you still say that | | 7 | each contributed 50 percent each to the marketplace, | | 8 | to the distant signal marketplace? | | 9 | A Right. Each you see, we now now | | 10 | that we have moved multiple stations on individual | | 11 | cable systems, we are now moving from I didn't | | 12 | weight cable systems. I weighted stations. So your | | 13 | phrasing about equal weight is not relevant to my | | 14 | study, which I'm assuming that's what we're talking | | 15 | about. And so I'm a little unclear now about what you | | 16 | mean by that. | | 17 | Q I am attempting to understand what you | | 18 | mean by each station's relative contribution to the | | 19 | total distant signal marketplace. | | 20 | A Okay. So let me see if I can clear it up. | | 21 | Q Okay. | | 22 | A For each station in your two hypothetical | | | | | 1 | systems of equal number of subscribers, each has the | |----|--| | 2 | identical weight, if these were the only four stations | | 3 | that were distant signals on in these two systems. | | 4 | JUDGE YOUNG: You said equal number of | | 5 | distant signals. | | 6 | THE WITNESS: Right. There were an equal | | 7 | number of distant signals, and both cable systems have | | 8 | an identical number of subscribers. | | 9 | BY MR. OLANIRAN: | | 10 | Q Now, still on your study, two distant | | 11 | signals on each system, okay? | | 12 | A Gotcha. | | 13 | Q Let's say in that hypothetical System A | | 14 | has a monthly
subscriber rate of \$30, okay? | | 15 | A Yes. | | 16 | Q And System B has a monthly rate | | 17 | subscriber rate of \$15 per month. | | 18 | A Yes. | | 19 | Q Under your study, each system would still | | 20 | have equal weight as their contribution to the distant | | 21 | signal marketplace, would they not? | | 22 | A I want to correct you again. I'm not | | 1 | weighting systems; I'm weighting stations. And I'll, | |----|--| | 2 | once again, say that each station has the same weight. | | 3 | Q But under your study, under that | | 4 | hypothetical, each station would still have equal | | 5 | weight. | | 6 | A That's correct under this hypothetical, | | 7 | yes. | | 8 | Q Okay. | | 9 | JUDGE VON KANN: Let me ask a question, | | 10 | because I may be confused. But I think the problem | | 11 | perhaps is the use of this term "marketplace," which | | 12 | I think Mr. Olaniran might be inferring is related to | | 13 | dollars. And as I see it, this is related to time. | | 14 | Am I misreading this? | | 15 | THE WITNESS: When my reference here is in | | 16 | terms of the programming as they say in the first | | 17 | sentence the programming that's in the distant signal | | 18 | marketplace, the available all of the subscribers | | 19 | that view that are able to view all of the distant | | 20 | signals, given my education, I frequently use the word | | 21 | "marketplace." There may be another noun that | | 22 | JUDGE VON KANN: What you're really | | 1 | talking about is sort of the warehouse of programming | |----|---| | 2 | minutes that are out there or the collection, or | | 3 | whatever it is. | | 4 | THE WITNESS: Right. | | 5 | JUDGE VON KANN: And the contribution of | | 6 | the different stations to those minutes. | | 7 | THE WITNESS: That's correct. | | 8 | JUDGE VON KANN: But there's nothing in | | 9 | this analysis, at least thus far that I saw, that | | 10 | connected that directly with dollars. | | 11 | THE WITNESS: That is correct. | | 12 | JUDGE VON KANN: Okay. | | 13 | JUDGE GULIN: I think Mr. Olaniran is | | 14 | he's also talking, if I understand him, about how to | | 15 | weight those minutes. And you can weight it a number | | 16 | of ways. You chose to weight it by number of | | 17 | subscribers. You could have weighted it by amount of | | 18 | fees paid on behalf of those subscribers. There are | | 19 | a number of ways, but that's the way you chose. | | 20 | THE WITNESS: Yes. | | 21 | JUDGE GULIN: Okay. | | 22 | BY MR. OLANIRAN: | | 1 | Q Do you understand the concept of distant | |----|---| | 2 | signal equivalents, or DSEs? | | 3 | A Vaguely. I'm not so sure I can define it | | 4 | for you. | | 5 | Q Do you know at least that the DSE value | | 6 | for an independent station well, first, do you | | 7 | understand that there are different station types for | | 8 | the purposes of | | 9 | A Yes. | | 10 | Q this proceeding? There are educational | | 11 | stations. | | 12 | A Correct. | | 13 | Q There are network affiliate stations, | | 14 | independent stations. | | 15 | A Okay. | | 16 | Q Canadians, etcetera, etcetera. Now, do | | 17 | you understand that the DSE value for an independent | | 18 | station do you know what the DSE value for an | | 19 | independent station is versus a network affiliate? | | 20 | A I think I was told that, but I don't | | 21 | recall what those values are. | | 22 | Q Now, if we pretend that in our | | 1 | hypothetical that the two distant signals on System A | |----|---| | 2 | let's make a couple of assumptions. Let's assume | | 3 | that for independent stations the DSE value is one. | | 4 | A And that's one of the stations on | | 5 | System A? | | 6 | Q Just in general. And then, let's assume | | 7 | that for network stations it's .25. And let's | | 8 | pretend, then, in our hypothetical that the two | | 9 | distant signals on System A are both independents, | | 10 | okay? | | 11 | A All right. | | 12 | Q And the two systems the two stations on | | 13 | System B are network affiliates. | | 14 | A Gotcha. | | 15 | Q Let's assume that they both have the same | | 16 | monthly subscriber rate. | | 17 | A So we're now longer 30 and 15. We're | | 18 | Q Right. Same. And each has the same | | 19 | number of subscribers. | | 20 | A Right. | | 21 | Q Now, are you aware that in terms of | | 22 | royalty payments whether or not the payments made by | | 1 | System A would be different from that made by System B | |-----|--| | 2 | because of the difference in DSE value? | | 3 | A No, I was not aware. | | 4 | Q Okay. If I told you that the DSE value | | 5 | for a particular distant signal has an impact on the | | 6 | amount of royalty paid, would that have made a | | 7 | difference in your study? | | 8 | A No, because I didn't weight them at all by | | 9 | the DSE values. | | LO | Q If I told you, for example, that an | | L1 | independent station a system carrying an | | .2 | independent station, a cable operator carrying an | | L3 | independent station would have been required to pay | | .4 | more because of the types of distant signals it was | | .5 | carrying than the other station the other system, | | .6 | would that have changed anything in your analysis? | | .7 | A No, because I was attempting to analyze | | -8 | and portray, as the Judge mentioned, a warehouse of | | .9 | the programming available, move away from now the | | 0.0 | marketplace. | | 21 | MR. OLANIRAN: Okay. That's all the | | 22 | questions I have. | | | | | 1 | JUDGE YOUNG: Not to ask you to testify, | |----|---| | 2 | Mr. Olaniran, are you going to have a witness who is | | 3 | going to do some of these other approaches you're | | 4 | suggesting? | | 5 | MR. OLANIRAN: Hopefully. | | 6 | (Laughter.) | | 7 | JUDGE YOUNG: I understand your point in | | 8 | all of this. I was just not sure whether you get | | 9 | significantly different results in | | 10 | MR. OLANIRAN: We will have a witness | | 11 | testify to certain things in the direct phase of our | | 12 | case. And depending on some of the issues that get | | 13 | raised during the direct case, we will now that I | | 14 | know you have an interest in that, that probably will | | 15 | be a definite candidate for | | 16 | JUDGE YOUNG: Well, only if you tell me | | 17 | there is significant differences. | | 18 | MR. OLANIRAN: If you think it's helpful, | | 19 | we would be more than happy to provide you with | | 20 | information along those lines. | | 21 | JUDGE GULIN: We will let you know if we | | 22 | think it would be appropriate. | | 1 | MR. OLANIRAN: Okay. Thank you very much, | |----------------------|--| | 2 | Dr. Fratrik. | | 3 | THE WITNESS: Thank you. | | 4 | JUDGE VON KANN: All right. I believe | | 5 | that completes the cross examination, round one at | | 6 | least. | | 7 | Judge Gulin, do you have any questions? | | 8 | JUDGE GULIN: No, I have no questions. | | 9 | JUDGE VON KANN: Okay. Mr. Stewart? | | 10 | MR. STEWART: I have a few questions on | | 11 | redirect. | | 12 | REDIRECT EXAMINATION | | 13 | BY MR. STEWART: | | 14 | O First just to get hear to hearing for | | i | first, just to get back to basics, for | | 15 | Q First, just to get back to basics, for each of the programs I'm sorry, strike that. For | | 15
16 | | | | each of the programs I'm sorry, strike that. For | | 16 | each of the programs I'm sorry, strike that. For each of the stations that was carried as a distant signal on each of the dates that you had selected for | | 16
17 | each of the programs I'm sorry, strike that. For each of the stations that was carried as a distant signal on each of the dates that you had selected for your sample, you received from TV Data Corporation | | 16
17
18 | each of the programs I'm sorry, strike that. For each of the stations that was carried as a distant | | 16
17
18
19 | each of the programs I'm sorry, strike that. For each of the stations that was carried as a distant signal on each of the dates that you had selected for your sample, you received from TV Data Corporation information about the programs that aired on that | | 1 | testified, was generally used in the industry for | |----|---| | 2 | publishing program schedules and newspapers, and the | | 3 | like, is that right? | | 4 | A That's correct. | | 5 | Q And that's the basis that you use to | | 6 | identify the raw programs that you began, then, to | | 7 | analyze, is that right? | | 8 | A Correct. | | 9 | Q Okay. Now, going back to WB, which Mr. | | 10 | Dove started you this is the clarifying question I | | 11 | wanted to ask. Do you have Exhibit 13-X? | | 12 | A Somewhere. | | 13 | Q Let me just hand you a copy of | | 14 | Exhibit 13-X. Now, 13-X is a printed out schedule for | | 15 | a particular week. Just take a look at the one that | | 16 | you have there. | | 17 | A Okay. | | 18 | Q Printed out schedule for a particular week | | 19 | that included one of the days. This is not what you | | 20 | actually used as the raw program information for WGN | | 21 | for the date that you selected in this particular | | 22 | week, right? | | 1 | A Right. It was TV Data. | |----|---| | 2 | Q And you don't have any reason to believe | | 3 | that this program schedule in 13-X is actually | | 4 | different from what you got from TV Data, do you? | | 5 | A No. | | 6 | Q But your process was to start
with that TV | | 7 | Data schedule, correct? | | 8 | A Correct. | | 9 | Q And not this piece of paper? | | LO | A Correct. | | 1 | Q Okay. Now, I want to show you | | .2 | Exhibit 12-X, which Mr. Dove also showed you. And | | .3 | this is the schedule that you used to compare to your | | .4 | TV Data program listing for the particular day that | | .5 | you had selected for your sample, correct? | | -6 | A Correct. | | .7 | Q And if there was if the title on this | | .8 | page, 12-X, didn't match the TV Data title for the | | .9 | same time period on the same day, you excluded that | | 20 | 30-minute period, is that right? | | 21 | A That's correct. | | 2 | Q So that | | A Or whatever period it was. | |---| | Q Whatever period it was, okay. So in terms | | of "excluding programming from your analysis," the | | effect of it was let me drop back. 12-X is what | | the programs looked like when they arrived at the | | cable system, correct? | | A Correct. | | Q And | | A That's a national feed. | | Q So the effect of your having excluded, | | say, the first 30-minute period on a particular day | | was that that program that was delivered to the cable | | operator was encountered, right? | | A Correct. | | Q But you never analyzed those programs on | | this sheet, because they weren't in your underlying | | data. | | A Correct. | | Q And, further, you didn't analyze any of | | the programs in your underlying data that matched the | | periods for which you were going to exclude the | | program time, correct? | | | | 1 | A They were just part of the larger data | |----|--| | 2 | set. | | 3 | Q Okay. You also you don't have any | | 4 | information about why particular programs were | | 5 | substituted by the satellite carrier, do you? | | 6 | A No, I do not have any | | 7 | Q And you said in your testimony yesterday | | 8 | that you made a reference to the question from | | 9 | Mr. Dove, on page 2070 of the transcript, at line | | 10 | beginning at line 10 is, "And the reason that these | | 11 | programs weren't included is because these programs | | 12 | weren't available on the local broadcast feed. | | 13 | Therefore, they're not compensable under the copyright | | 14 | license in this case, correct?" | | 15 | Your answer at line 15 was, "Correct. WGN | | 16 | separately acquires the rights to those programs." | | 17 | But it's the satellite carrier that | | 18 | acquires the rights to the replacement programs, | | 19 | correct? | | 20 | A Yes. I misspoke. | | 21 | Q Okay. Now, the Joint Sports Claimants, | | 22 | during their cross examination of you, introduced a | | 1 | number a series of exhibits, 8-X, I think maybe 9, | |----|--| | 2 | 10, and 11. I don't have them all here which were | | 3 | these pie charts. Do you recall that? | | 4 | A Let me | | 5 | Q Just go with 8-X for | | 6 | A Okay. I've got them all. | | 7 | Q the moment. This is a pie chart that | | 8 | shows the internal distribution of the various minutes | | 9 | that you counted as commercial TV programming for | | 10 | 1992, correct? | | 11 | A That is what that is correct. | | 12 | Q And they divide it up among stations, and | | 13 | then divide it up among other things in the other | | 14 | in the subsequent exhibits. But the 9-X is what | | 15 | I'm looking at. Sorry. 9-X has one for each year, | | 16 | right? | | 17 | A Yes. | | 18 | Q Now, the sizes of the circles are the same | | 19 | for each of the three years, is that right? | | 20 | A They're slightly different, but they're | | 21 | approximately the same. Oh, do you mean the entire | | 22 | circle? | | 1 | Q Yes, the entire circle. | | |----|---|---------| | 2 | A Oh, those circles are certainly the | : same. | | 3 | Q But that's not so that does not | depict | | 4 | what you actually measured, does it? | | | 5 | A No. | | | 6 | Q And, instead, if you look at Exhibit | 12-X, | | 7 | JSC 12-X | | | 8 | A Yes. | | | 9 | Q do you see that the diff | erence | | 10 | between the height of the 1992 bar and the 19 | 98 and | | 11 | 1999 bars? | | | 12 | A That's correct. | | | 13 | Q What does that difference represen | t? | | 14 | A That difference represents the | larger | | 15 | percentage of total minutes that are part of | of the | | 16 | commercial television category. | | | 17 | Q Okay. And that | | | 18 | A In those two years. | | | 19 | Q And that increase in percentage b | etween | | 20 | '92 and '98 and '99 was what you measured in | n your | | 21 | study, correct? | | | 22 | A Right. | | | 1 | Q And did you go back and review any TV Data | |----|--| | 2 | subtype information to confirm whether it was correct, | | 3 | whether it was really an other or a music show or a | | 4 | news show or anything else? | | 5 | A No, I didn't. | | 6 | Q Okay. One thing Mr. Olaniran asked you | | 7 | today was about parades and untitled programs and that | | 8 | sort of thing. Do you recall that? | | 9 | A Yes. | | 10 | Q And you said first of all, starting | | 11 | again with the parade, would you describe, if you had | | 12 | a program named Parade on the data, what steps you | | 13 | would go through to categorize it? | | 14 | A First, if the parade was delivered by ABC, | | 15 | CBS, and NBC, it would have been taken out of the | | 16 | analysis. | | 17 | Q And that's something that TV Data provided | | 18 | you. | | 19 | A Yes. The next step would have been if | | 20 | if the parade was let me try to get this if the | | 21 | parade was aired by Fox, PAX, and Telemundio, UPN, WB, | | 22 | or Univision, then it would have been put into the | | 1 | Program Suppliers category. | |----|--| | 2 | Q And that's something that was also in the | | 3 | TV Data information. | | 4 | A That's correct. | | 5 | Q Okay. | | 6 | A The next step was looking at the program | | 7 | type, category, TV Data, and if that parade was either | | 8 | a syndicated series, movie it obviously wasn't a | | 9 | movie or a TV movie, cartoon, it may have been called | | 10 | a first-run syndicated. It certainly wouldn't have | | 11 | been called a mini-series. If any of those six | | 12 | categories were it would have been placed in the | | 13 | Program Suppliers category. | | 14 | Q And that was also information provided to | | 15 | you | | 16 | A Right. | | 17 | Q in the TV Data information? | | 18 | A Since I suspect that that would not | | 19 | well, it doesn't not sports, and it wouldn't have | | 20 | been noted as an infomercial or animated. I would | | 21 | have seen if it wasn't already placed in the | | 22 | Program Suppliers, I would have seen if it was aired | | 1 | on two or more stations. And then I would have put it | |----|---| | 2 | in the Program Suppliers category. | | 3 | Then, I would have looked at whether or | | 4 | not TV Data indicated it was syndicated, and I would | | 5 | have placed that in if it was so, I would have | | 6 | placed it in the Program Suppliers category. | | 7 | Q Let me stop you there for a minute. TV | | 8 | Data provided you with an additional database or | | 9 | additional information that listed all of the program | | 10 | titles that they or program titles they considered | | 11 | syndicated, is that right? | | 12 | A Right. | | 13 | Q And that's in addition to the what you | | 14 | what's in paragraph 3 on page 9 of your testimony? | | 15 | A Yes, that's in the program type field | | 16 | Q Okay. | | 17 | A that TV Data supplied. | | 18 | Q Okay. So those are checks that you would | | 19 | make in succession. | | 20 | A Yes. | | 21 | Q Mr. Olaniran asked you, "You didn't go | | 22 | back and check, did you?" And you said no, you did | | | 11 | | 1 | not, in testimony today. Did you mean that you didn't | |----|---| | 2 | check all those steps if you had a program named | | 3 | parade? | | 4 | A The steps that I just reviewed? | | 5 | Q Right. | | 6 | A No. I went and I did those steps. | | 7 | Q Did you mean that you didn't go back and | | 8 | check to see whether, if TV Data said it was | | 9 | syndicated or not, they were actually correct? Is | | LO | that what you understood when you answered that | | L1 | question? | | .2 | A Yes. | | .3 | Q Okay. | | .4 | A I didn't recheck TV Data. | | .5 | Q To be announced you said you think you | | .6 | may have eliminated those, do you recall that? | | .7 | A Yes. | | .8 | Q Would that mean you simply zeroed them out | | .9 | and didn't count them in anybody's category? | | 20 | A Correct. | | 21 | Q And, finally, on the question of sample | | 22 | selection, based on your experience, how many years | | 1 | were you at the National Association of Broadcasters? | |----|---| | 2 | A I was there nearly 16 years. | | 3 | Q And your knowledge of the television | | 4 | industry, is it would you expect for television | | 5 | programming to be different based on the day of the | | 6 | week it was? In other words, is it likely that | | 7 | television programming is different on Wednesday than | | 8 | it is on Saturday? | | 9 | A It certainly is. | | 10 | Q And would you also expect that television | | 11 | programming is different, depending on what month of | | 12 | the year it is? | | 13 | A Yes, it is. | | 14 | Q Why do you say that? | | 15 | A Although there are different types of | | 16 | programming that appeals to people in different times | | 17 | of the year here's my chance of mentioning club | | 18 | baseball. That's in the summer months. It's not in | | 19 | the baseball is not in the winter months. | | 20 | Q Okay. So, and then finally, if you | | 21 | followed when you
followed your procedure of | | 22 | generating a random number and selecting a particular | | | | | 1 | day of the week, as you discussed with Mr. Olaniran, | |----|--| | 2 | would it have been an appropriate statistical | | 3 | methodological step for you to look again at the days | | 4 | you had selected and eliminate ones that you thought | | 5 | were that turned out to be holidays? | | 6 | A I would think that would be a very unfair | | 7 | selection of a random sample. | | 8 | MR. STEWART: Okay. No further questions. | | 9 | JUDGE YOUNG: One last question, just | | 10 | following up on Mr. Stewart's question about JSC 12-X. | | 11 | I just want to make sure I understand your | | 12 | understanding of this chart. | | 13 | On the left-hand axis, vertical axis, is | | 14 | the percentage of total compensable programming | | 15 | minutes that are in your study? | | 16 | THE WITNESS: I believe so. I did a quick | | 17 | review to see whether or not those summing those | | 18 | bars is the same. If you give me one second, I want | | 19 | to review that. Yes, that is the total commercial | | 20 | television. | | 21 | JUDGE YOUNG: So commercial television. | | 22 | If you look at Table 3 in your report, commercial TV, | | 1 | in 1992, at about 8.79 percent of the total | |----|--| | 2 | compensable programming minutes, and that's what's | | 3 | reflected in this chart. | | 4 | THE WITNESS: That's correct. | | 5 | JUDGE YOUNG: And then, it's broken down | | 6 | further by the percentage of total minutes, total | | 7 | compensable minutes that is, commercial TV on non- | | 8 | superstations. That's the yellow. | | 9 | THE WITNESS: Yes. | | 10 | JUDGE YOUNG: And then, the maroon and the | | 11 | blue is or the red and the blue is the total | | 12 | percentage of the percentage of all minutes that | | 13 | are on commercial TV on superstations. | | 14 | THE WITNESS: Right. I have not | | 15 | calculated this. Subject to verification | | 16 | JUDGE YOUNG: But that's your | | 17 | understanding of it. | | 18 | THE WITNESS: That's my understanding of | | 19 | the chart. | | 20 | JUDGE YOUNG: Okay. | | 21 | MR. STEWART: May I ask one clarifying | | 22 | question? | | 1 | BY MR. STEWART: | |----|---| | 2 | Q This is weighted by subscriber carriage, | | 3 | correct? These percentages are percentages | | 4 | A Yes, it is. | | 5 | Q And if WTBS goes away, then the sort of | | 6 | denominator shrinks somewhat, is that correct? | | 7 | A Yes. | | 8 | Q And if WGN increases its carriage a | | 9 | little, but the denominator is smaller, then its | | 10 | percentage contribution would increase? | | 11 | A Certainly, yes. | | 12 | MR. STEWART: Okay. That's all. Thank | | 13 | you. | | 14 | JUDGE VON KANN: Anyone else? Does that | | 15 | do it? All right. | | 16 | Dr. Fratrik, thank you. You're excused. | | 17 | We appreciate your coming back today to complete. | | 18 | (Whereupon, the witness was excused.) | | 19 | Let's take a 15-minute recess, and then | | 20 | we'll begin with Mr. DeFranco. | | 21 | (Whereupon, the proceedings in the | | 22 | foregoing matter went off the record at | | 1 | 4:52 p.m. and went back on the record at | |----|---| | 2 | 5:10 p.m.) | | 3 | JUDGE VON KANN: Okay. Mr. Lazarus? | | 4 | MR. LAZARUS: Michael Lazarus, National | | 5 | Association of Broadcasters. I call our next witness, | | 6 | Laurence DeFranco. | | 7 | WHEREUPON, | | 8 | LAURENCE DeFRANCO | | 9 | was called as a witness by Counsel for the National | | 10 | Association of Broadcasters and, having been first | | 11 | duly sworn, assumed the witness stand, was examined | | 12 | and testified as follows: | | 13 | MR. LAZARUS: He's still sworn in from 10 | | 14 | years ago. | | 15 | (Laughter.) | | 16 | JUDGE VON KANN: Okay. | | 17 | DIRECT EXAMINATION | | 18 | BY MR. LAZARUS: | | 19 | Q What is your name, for the record? | | 20 | A Laurence Joseph DeFranco. | | 21 | JUDGE VON KANN: What is it for other | | 22 | purposes? | | 1 | (Laughter.) | |----|---| | 2 | MR. LAZARUS: It's going to be one of | | 3 | those, huh? | | 4 | (Laughter.) | | 5 | I'm in trouble. | | 6 | BY MR. LAZARUS: | | 7 | Q What is your current position? | | 8 | A I'm President of IMAP Data. | | 9 | Q And how long have you been in that | | 10 | position? | | 11 | A 21 years. | | 12 | Q What does IMAP Data do? | | 13 | A We provide geographically-based | | 14 | information to both the public and private sector. | | 15 | Q And who are some of your clients? | | 16 | A On the public sector side, government | | 17 | agencies such as the FBI, Department of Homeland | | 18 | Security, Department of Energy. On the private sector | | 19 | side, BellSouth, Wal-Mart, Anheuser-Busch. | | 20 | Q Has your work for those clients involved | | 21 | the use of mapping software that you employed in your | | 22 | testimony for this proceeding? | | 1 | A Yes. | |----|--| | 2 | Q What is your educational background? | | 3 | A I have a B.A. in Political Science from | | 4 | Muhlenberg College. | | 5 | Q How long have you been in the consulting | | 6 | business? | | 7 | A 21 years. | | 8 | Q Have you ever testified at any prior cable | | 9 | copyright arbitration proceedings? | | 10 | A Yes, two. | | 11 | Q And which ones were those? | | 12 | A The 1989 proceeding and the 1990-'92 | | 13 | proceeding. | | 14 | Q I direct your attention to the document | | 15 | entitled Statement of Laurence J. DeFranco and | | 16 | Exhibits 11 to 14. Is this your testimony? | | 17 | A Yes. | | 18 | MR. LAZARUS: And I will make Mr. DeFranco | | 19 | available for voir dire as an expert in industry | | 20 | analysis and research. | | 21 | JUDGE VON KANN: Anybody have any | | 22 | questions? All right. | | 1 | BY MR. LAZARUS: | |----|--| | 2 | Q What were you asked by the National | | 3 | Association of Broadcasters to do? | | 4 | A I was asked to perform a distant signal | | 5 | analysis. | | 6 | Q And could you describe this analysis? | | 7 | A It's taking a location of a cable system | | 8 | and calculating the distance between that location and | | 9 | the distant signal television stations that's carried | | 10 | on that cable system. | | 11 | Q Was this the same analysis you performed | | 12 | for the 1990 to '92 proceeding? | | 13 | A Yes. | | 14 | Q And was this the same analysis you | | 15 | performed for the 1989 proceeding? | | 16 | A Yes. | | 17 | Q What source data did you use to prepare | | 18 | the distance analysis? | | 19 | A We were provided, from Cable Data | | 20 | Corporation, two databases one from 1989, second | | 21 | accounting period, and one from 19 I'm sorry, 1998, | | 22 | second accounting period, and one from 1999, second | | 1 | accounting period. | |----|--| | 2 | Q And what did this data contain? | | 3 | A Each record contains a pair of | | 4 | information, one cable system community with one TV | | 5 | station. | | 6 | Q What stations did your analysis include? | | 7 | A We included all U.S. stations, excluding | | 8 | the historical superstations. | | 9 | JUDGE VON KANN: Mr. DeFranco, don't let | | 10 | your voice trail off at the end, if you would, please. | | 11 | THE WITNESS: I'm sorry. | | 12 | BY MR. LAZARUS: | | 13 | Q Why were these stations omitted? | | 14 | A To be consistent with previous years' | | 15 | study. It's my understanding that the first time we | | 16 | did this we omitted the stations because there was a | | 17 | I believe a 1978 Wharton econometric study that had | | 18 | omitted those same stations. | | 19 | Q And why was it important to be consistent | | 20 | for your analysis? | | 21 | A We want to be able to compare the results | | 22 | from year to year, study to study. | | 1 | Q What was the first step you took in | |----|---| | 2 | performing the analysis? | | 3 | A We located the latitude/longitude of the | | 4 | TV station. | | 5 | Q And how did you identify this location? | | 6 | A We used the geographic reference points | | 7 | found in the FCC rules. | | 8 | Q And if you couldn't find it? | | 9 | A We had various other databases to check, | | 10 | such as the USGS database of place names. | | 11 | Q How did you identify the location of the | | 12 | cable system? | | 13 | A The Cable Data database included the prime | | 14 | city location of the cable system, and we looked up | | 15 | the coordinates of that location. | | 16 | Q Why did you use the first community | | 17 | designated by the system in its statement of account? | | 18 | A They call it the prime community in the | | 19 | database, and it's my understanding that that's the | | 20 | that's the city that the cable system itself | | 21 | designates as their main place of service. | | 22 | Q Once you identify the coordinates for the | | 1 | TV station and the cable system, what did you do next? | |----|--| | 2 | A We calculated the distance between those | | | | | 3 | two points. | | 4 | Q Was this methodology the same methodology | | 5 | you used for the 1990 to 1992 analysis? | | 6 | A Yes. | | 7 | Q And what were your results for this | | 8 | analysis? | | 9 | A We displayed the results in a table | | 10 | format. | | 11 | Q Can you please turn to Exhibit 11? Would | | 12 | these be the results of your analysis? | | 13 | A Yes. | | 14 | Q Please explain the information presented | | 15 | in Exhibit 11. | | 16 | A There are two tables here. The first one | | 17 | is for 1998. The second one is for 1999. We depict | | 18 | the results in four columns. The first column shows | |
19 | the individual ranges in miles. The second column | | 20 | depicts the number of signals that are found in that | | 21 | range of miles. The third column calculates the | | 22 | number of signals as a percentage of all of the | | 1 | distant signals. And the fourth column is a running | |----|--| | 2 | cumulative running count percentage of the stations | | 3 | as you go down the first column. | | 4 | Q So, for example, what would the first line | | 5 | of information the first row of information tell | | 6 | us? | | 7 | A That there are 374 distant signals between | | 8 | 35 and 50 miles of its cable system that it's being | | 9 | carried on, which represents 19.2 percent of all the | | 10 | distant signals. And, again, 19.2 percent is the | | 11 | running total at that point. | | 12 | Q And what do you mean by cumulative | | 13 | percentage? | | 14 | A Again, it's the running count. So, for | | 15 | example, if you get to the second line, you would add | | 16 | 374 plus 1,017, and it would that would be the | | 17 | percentage of those two rows as a percent of the total | | 18 | number of distant signals. | | 19 | Q And then, what would page strike that. | | 20 | How would page 2 of this exhibit be different than | | 21 | page 1? | | 22 | A Just in the year of the data, 1999 versus | | 1 | the previous one, 1998. | |----|--| | 2 | Q How did the results for this 1998 to 1999 | | 3 | analysis compare to those reached in your analysis for | | 4 | prior years? | | 5 | A For which segment of distance? | | 6 | Q For the segment up to 150 miles. | | 7 | A Okay. In 1989, the cumulative percentage | | 8 | was 86.5; in 1992, 87.6; in 1998, 89.2; in 1999, 89.2. | | 9 | Q Is this the same data presented in graphic | | 10 | form in Exhibit 11, which was discussed by Dr. Ducey? | | L1 | A Yes. | | L2 | Q Exhibit 7. | | L3 | A Yes. | | L4 | Q Okay. What information is included on the | | L5 | maps you present in Exhibits 12 to 14? | | L6 | A We depict the community of the TV stations | | L7 | that we see in the title. We have a 35-mile radius | | L8 | surrounding that location. We depict the ADI that | | L9 | that community is located in, the surrounding ADIs, | | 20 | and the cable communities that are carrying that | | 21 | station. | | 22 | O And do you | | 1 | A And there's also a 150-mile radius. You | |----|--| | 2 | can see it a little bit on the map. | | 3 | Q Did you prepare similar maps for the 1990 | | 4 | to 1992 proceeding? | | 5 | A Yes. | | 6 | Q Please turn to Exhibit 13. How would this | | 7 | map relate to the distance analysis? | | 8 | A It's depicting the same information. | | 9 | Q So, for example, if you counted up all of | | 10 | the red dots in the blue area, these would all be | | 11 | within the 150 miles? | | 12 | A That's correct. | | L3 | Q And thus would all be reflected in the | | L4 | 89.2 percent that you mentioned earlier? | | L5 | A That's right. | | L6 | MR. LAZARUS: No further questions. | | L7 | JUDGE VON KANN: Let me just get a little | | L8 | clarification. I suspect the others out here | | L9 | understand what you did a little bit better than I do. | | 20 | But if you look on page 2, under your section Distance | | 21 | Analysis, second full paragraph, the second sentence | | 22 | says, "In essence, I determined the mileage distance | | 1 | between the principal community of each Form 3 cable | |----|--| | 2 | system and the community of license of each station | | 3 | the system carried as a distant signal." | | 4 | Let me make sure I understand what that | | 5 | means. Let's take the first part. The principal | | 6 | community of each Form 3 cable system what does | | 7 | that mean? | | 8 | THE WITNESS: Well, I don't look at the | | 9 | actual Form 3, but from what I understand the cable | | 10 | operator lists communities they serve. | | 11 | JUDGE VON KANN: Okay. | | L2 | THE WITNESS: They list one community in | | L3 | particular that they call | | L4 | JUDGE VON KANN: The principal community? | | L5 | THE WITNESS: the principal community, | | L6 | right. | | L7 | JUDGE VON KANN: So the cable operator in | | L8 | a principal community. | | L9 | THE WITNESS: That's what I understand, | | 20 | yes. Now, when I get the data, that city is what they | | 21 | call I think in the database prime community, and that | | 22 | matches this here. | |] | | |----|---| | 1 | JUDGE VON KANN: Okay. This may go beyond | | 2 | your knowledge, and that's fine. Do you know whether | | 3 | that is the largest city that that cable system | | 4 | operates, or the one with the most subscribers in it, | | 5 | or the one with | | 6 | THE WITNESS: I don't think it's | | 7 | necessarily the largest. | | 8 | JUDGE VON KANN: Okay. | | 9 | THE WITNESS: I believe it's up to I'm | | 10 | not sure there's a rule, and there's other people in | | 11 | the room probably that can answer better than I can. | | 12 | But it's the one I believe that cable system does act | | 13 | as a principal | | 14 | JUDGE VON KANN: All right. So you looked | | 15 | on their sheet, and they say it's the principal | | 16 | community in that. And if this is a I guess if | | 17 | it's a city of some size, it would be do you take | | 18 | the outer boundary, the boundary that's I don't | | 19 | know, if you draw a straight line from the station | | 20 | the closest point that would intersect some part of | | 21 | that city, it's not necessarily in the center? | | 22 | THE WITNESS: Right. We take the | | 1 | geographic center, so it's a point. | |----|---| | 2 | JUDGE VON KANN: You do take the | | 3 | geographic | | 4 | THE WITNESS: Right. | | 5 | JUDGE VON KANN: center. | | 6 | THE WITNESS: Right. | | 7 | JUDGE VON KANN: Of that principal | | 8 | community. | | 9 | THE WITNESS: Correct. | | 10 | JUDGE VON KANN: And then, the other thing | | 11 | that you the other point that you measure is the | | 12 | community of license of each station the system | | 13 | carried. | | 14 | THE WITNESS: Yes, sir. | | 15 | JUDGE VON KANN: What does that mean? | | 16 | THE WITNESS: That is the TV in other | | 17 | words, it wouldn't be the TV station's transmitter | | 18 | location. It would be community that the TV station | | 19 | has a license to serve as the it's the name on the | | 20 | from the FCC document. | | 21 | JUDGE VON KANN: Is that different than | | 22 | its ADI? | | 1 | THE WITNESS: Is it different than it | |----|---| | 2 | would be within an ADI. | | 3 | JUDGE VON KANN: Okay. So within the ADI, | | 4 | there is a particular thing called the community of | | 5 | license, is that right? | | 6 | THE WITNESS: For a TV station, yes. | | 7 | JUDGE VON KANN: Okay. So if we look, for | | 8 | example I just happened to flip open your | | 9 | Exhibit 13, and I guess for this station KYW the | | 10 | community of license is probably Philadelphia? | | 11 | THE WITNESS: Correct. | | 12 | JUDGE VON KANN: But the ADI encompasses | | 13 | a good deal broader area. | | 14 | THE WITNESS: Yes. | | 15 | JUDGE VON KANN: Okay. And then, for one | | 16 | of these you know, Stroudberg up there, if that was | | 17 | listed as the principal what is it called? | | 18 | Principal community of some Form 3 cable operating | | 19 | system. | | 20 | THE WITNESS: Correct. | | 21 | JUDGE VON KANN: Okay. Thank you. | | 22 | JUDGE YOUNG: The only question I have is | | 1 | to make sure I understand that on Exhibit 11, when you | |----|--| | 2 | have the number of distant signals, this could mean | | 3 | one particular broadcast station can have multiple | | 4 | distant signals, and it would be listed in multiple | | 5 | times. | | 6 | THE WITNESS: If the system is listed with | | 7 | more than one cable system. | | 8 | JUDGE YOUNG: Right. | | 9 | THE WITNESS: Yes. | | 10 | JUDGE YOUNG: So using, again, what Judge | | 11 | von Kann was looking at, Exhibit 13, you would have | | 12 | KYW, but the fact that it's distant signal that's | | 13 | picked up with Stroudberg would mean it would be | | 14 | listed once? | | 15 | THE WITNESS: That's | | 16 | JUDGE YOUNG: You could pick it up by | | 17 | around Pocono, and now we've listed it twice? | | 18 | THE WITNESS: Right. | | 19 | JUDGE YOUNG: Okay. | | 20 | THE WITNESS: Those were the pairs I was | | 21 | talking about earlier. | | 22 | JUDGE YOUNG: Right. | | 1 | JUDGE VON KANN: And you would have used | |----|--| | 2 | I don't know if this is crucial, but you would have | | 3 | used, as the other terminus of your measuring point, | | 4 | the city center of Philadelphia, not, for example, | | 5 | where the transmitting power was located or something. | | 6 | THE WITNESS: Well, for the TV station, | | 7 | the first source was the geographic reference point of | | 8 | the FCC rules. So they actually, in the FCC rules, | | 9 | give a latitude/longitude of the community. If it | | 10 | wasn't listed there, we used, as secondary sources, | | 11 | the geographic center of those communities. I can't | | 12 | speak to how exactly the FCC calculated it. It was my | | 13 | - it has always been my understanding that that was | | 14 | also a central point to the city. | | 15 | JUDGE VON KANN: Okay. Any agreement as | | 16 | to who's going next? | | 17 | MR. DOVE: I don't have any questions. | | 18 | JUDGE VON KANN: Okay. | | 19 | MR. DOVE: So I'm happy to | | 20 | JUDGE VON KANN: You just went, then. | | 21 | (Laughter.) | | 22 | Okay. | | 2 | BY MR. OLANIRAN: | |----|--| | 3 | Q Good afternoon, Dr is it Dr.
DeFranco? | | 4 | A No. I'm sorry. You gave me that | | 5 | battlefield promotion earlier. | | 6 | (Laughter.) | | 7 | Q Good afternoon, Mr. DeFranco. My name is | | 8 | Greg Olaniran. I'm counsel for Program Suppliers. | | 9 | Before I proceed, I have to tell you, | | 10 | having read your testimony, and I was I could not | | 11 | pass up an opportunity to at least have a half-hour | | 12 | discussion with you. So thank you for being here. | | 13 | I'm going to be very brief, and I want to | | 14 | make sure I understand exactly what you've done. | | 15 | On page at the top of page 3 of your | | 16 | testimony, do you see that paragraph? | | 17 | A Yes. | | 18 | Q You're saying that the percentages of | | 19 | distant Form 3 non-superstation carriage incidents | | 20 | within 150 miles of the station being carried were | | 21 | 89.2 for 1998-2 and 89.2 for 1999-2. And I'd like to | | 22 | write on the board for a second, just to make sure I | CROSS EXAMINATION | 1 | understand. | |----|--| | 2 | Now, this is the first time I'm writing on | | 3 | this board, so we'll see whether I'll still be allowed | | 4 | to do that after I'm done. All right. Okay. So we | | 5 | had let's just do this. For 98-2, we have 99 for | | 6 | that. Okay. 99-2, and then we have the percentages. | | 7 | Okay. | | 8 | Now, we know that for zero to 150 all | | 9 | right for 98-2 that would be 89 percent, 89.2, | | 10 | correct? | | 11 | A Correct. | | 12 | Q Okay. And for 99-2, same thing. Now, | | 13 | what I need you to do is fill in the blank. Okay? | | 14 | Now, the numbers that you used to compute the 89.2 | | 15 | percent, now where are those? | | 16 | A They're in the number of distant signals | | 17 | column, the second column. | | 18 | Q Okay. Now, when you say number of distant | | 19 | signals, are you referring to instances of carriage as | | 20 | opposed to unique signals? | | 21 | A Yes. | | 22 | Q Okay. And what would be the number that | | 1 | you're usin | g I guess that's the denominator, first | |----|-------------|---| | 2 | of all. | | | 3 | A | For the zero to 150? | | 4 | Q | Yes. | | 5 | A | That would be the total number of distant | | 6 | signals on | this table. | | 7 | Q | And what would that number be? | | 8 | A | There's about 15 numbers here that would | | 9 | have to be | added up. | | 10 | Q | Would you accept, subject to check, that | | 11 | the number | would be 1,736? Would it be all of the | | 12 | numbers on | that column? | | 13 | A | Correct. | | 14 | Q | Okay. Okay. I think it's 1,947. 1,947. | | 15 | A | Okay. | | 16 | Q | That number never made it to the record. | | 17 | | JUDGE VON KANN: What number, Mr. | | 18 | Olaniran? | | | 19 | | MR. OLANIRAN: I'm trying to get the right | | 20 | number. | | | 21 | | BY MR. OLANIRAN: | | 22 | Q | I have for all of the numbers in the | | 1 | second column on the exhibit, NAB Exhibit 11, that | |-----|---| | 2 | total is 1,947? | | 3 | A I have no reason to doubt that. It would | | 4 | go in the denominator, and it would be it would go | | 5 | here. | | 6 | Q Oh, I'm sorry. This is let me clarify | | 7 | this. This would be greater than 150. So under the | | 8 | 98-2 column, for zero to 150, it would be one number, | | 9 | which we're not sure exactly what that is right now, | | LO | and then we would have another number, I suppose, for | | L1 | greater than 150 miles, correct? | | L2 | A Correct. | | L3 | Q Now, what number in terms of the number | | L4 | of instances of carriage for the zero to 150, what | | L5 | number would that be? | | L6 | A That would be the sum of the first three | | L7 | numbers in the second column, the 374 plus 1,017 plus | | L8 | 345. | | L9 | Q That would be 1,736, would it not, subject | | 20 | to check? | | 21 | A Yes. | | 22 | Q Okay. And the balance of that, if you | | l l | l . | | 1 | added up the entire column, would make up the | |----|--| | 2 | A No, the balance of that would make up your | | 3 | greater than 150 row. | | 4 | Q Okay. Would that be 211? | | 5 | A Okay. | | 6 | Q Subject to check? | | 7 | A Yes. | | 8 | Q And then, you add that up, and you get | | 9 | 1,947. | | 10 | A Right. | | 11 | Q And just backing into the percentage for | | 12 | the greater than 150, that would be somebody help | | 13 | me with the math. Is that correct? | | 14 | A Yes. | | 15 | Q So zero to 150, 1,736 instances of | | 16 | carriage. This is 89.2. And greater than 150, 211 | | 17 | instances of carriage, 10.8. | | 18 | Now, for 99-2, since I did the math based | | 19 | on what we just did, the total instances of carriage | | 20 | studied is 2,060. And for zero to 150, it would be | | 21 | 1,838. And the balance of that would be 222. And, | | 22 | again, it's 10.8 percent of the total instances of | | 1 | carriage studied. Is that an accurate portrayal of | |----|---| | 2 | the results of your study? | | 3 | A Yes. | | 4 | Q Now, how are we to interpret this number? | | 5 | A In what sense? | | 6 | Q What is the number telling us? | | 7 | A Which number? I'm sorry. | | 8 | Q Let's start with the 89.2 for zero to 150. | | 9 | What should we conclude from looking at that number? | | 10 | A That there is that percentage of stations | | 11 | between zero and 150, instances between zero and 150, | | 12 | out of the total. | | 13 | Q Okay. And also, with regard to still | | 14 | looking at 98-2 for the greater than 150, it would | | 15 | mean that there are 211 instances of carriage within | | 16 | over 150 miles? | | 17 | A Yes. | | 18 | Q Okay. Now, you indicated in your direct | | 19 | testimony that you were asked to perform a distant | | 20 | signal analysis, did you not? | | 21 | A Yes. | | 22 | Q Okay. And you've done this in several | | 1 | proceedings, at least as far as I can think back. For | |----|--| | 2 | 1989, you did provide a similar analysis? | | 3 | A Yes. | | 4 | Q And also in the 1990-'92 proceeding, do | | 5 | you recall that? | | 6 | A Yes. | | 7 | Q Now, one of the criticisms of your study | | 8 | was the fact that you did not study all of the distant | | 9 | signals, do you recall that? | | 10 | A No. | | 11 | Q You don't. Well, let me ask you, you | | 12 | excluded the superstation. | | 13 | A Yes. | | 14 | Q And why did you do that? | | 15 | A We were asked to exclude them to be | | 16 | consistent with a 1979 Wharton econometric study. | | 17 | Q Is that the only reason? | | 18 | A That was the reason I was given, and | | 19 | that's the reason why we did it, yes. | | 20 | Q Could you have gone back for example, | | 21 | this year and adjusted the numbers for the 1992 | | 22 | year end to include to consider the superstations? | | 1 | A If we can find those original databases, | |----|--| | 2 | then we could have done that, yes. | | 3 | Q Can you, in fact, consider the aside | | 4 | from the issue of consistency, can you, in fact, | | 5 | compute the same percentages in addition to using | | 6 | considering the superstation numbers? | | 7 | A Yes. | | 8 | Q Okay. Are you aware of NAB's arguments in | | 9 | general in this proceeding? | | 10 | A Not very much, no. | | 11 | Q Let us assume that one of the arguments | | 12 | that's been advanced in this proceeding | | 13 | MR. STEWART: Objection, Your Honor. | | 14 | Sorry to cut you off, but he was asked to do a study | | 15 | and | | 16 | JUDGE VON KANN: Well, it sounds like it | | 17 | might get into a dangerous terrain, but let's at least | | 18 | hear the question, in all fairness, and see if he can | | 19 | skirt it. | | 20 | (Laughter.) | | 21 | BY MR. OLANIRAN: | | 22 | Q Let us assume one of the major issues in | | 1 | this proceeding has to do with the instances of | |----|---| | 2 | carriage on a superstation. Do you think it would be | | 3 | helpful to at least know the instances of carriage on | | 4 | a superstation? | | 5 | MR. LAZARUS: Objection, Your Honor. | | 6 | JUDGE VON KANN: Sustained. Maybe. | | 7 | (Laughter.) | | 8 | (Bench conference.) | | 9 | No. Sustained is still in force. | | 10 | (Laughter.) | | 11 | It's still sustained. | | 12 | BY MR. OLANIRAN: | | 13 | Q Did you do an analysis that included the | | 14 | superstations? | | 15 | A No. | | 16 | Q Did you know what the impact would have | | 17 | been on the percentages had you included the | | 18 | superstations? | | 19 | A I don't know what the impact would have | | 20 | been. | | 21 | Q Do you want to see? | | 22 | (Laughter.) | | 1 | A It really doesn't matter to me personally. | |----|--| | 2 | MR. OLANIRAN: I have a copy of my copy | | 3 | of I think it's PS 6-X. I only have one copy, and | | 4 | I have some of the pages tabbed for convenience, since | | 5 | I already actually have the numbers, and I'm going to | | 6 | have counsel look at it before I hand it to the | | 7 | witness. I'm trying to stay under 30 minutes. | | 8 | JUDGE VON KANN: We may help you. | | 9 | (Laughter.) | | 10 | MR. OLANIRAN: Well, I am going to show | | 11 | the witness PS 6-X. And I have a blank copy that | | 12 | doesn't have any markings that I thought, for | | 13 | convenience's sake, I would show to the witness. | | 14 | And I represent to you that this is data | | 15 | that was provided to us by NAB for another witness. | | 16 | It is a document that is routinely provided by Cable | | 17 | Data Corporation for all of the parties. | | 18 | BY MR. OLANIRAN: | | 19 | Q I wanted to direct your attention to the | | 20 | tabbed pages. And I just want to get a total. Can | | 21 | you describe the document fairly are you familiar | | 22 | with
this document? | | 1 | A Never seen it before, that or the | |----|---| | 2 | document. | | 3 | Q I represent to you that this was again | | 4 | that is produced by Cable Data Corporation. It | | 5 | captures a variety of information. One such piece of | | 6 | information, if you look across the top at the labels | | 7 | of the different columns, go over to the right-hand | | 8 | side, you see a column entitled "Distant Instances of | | 9 | Carriage." | | 10 | A Yes. | | 11 | Q Do you see that? | | 12 | A Yes. | | 13 | Q And right above that, you see the | | 14 | accounting period, which is the 1999-2 accounting | | 15 | period. | | 16 | A Yes. | | 17 | Q Do you see that? | | 18 | A Yes. | | 19 | Q And if you also go down the left-hand side | | 20 | of the page, you will see data accumulated by station | | 21 | types. Do you see, for example, I think the very | | 22 | first station type is educational? | | 1 | A Yes. | |----|--| | 2 | Q And the next one I think is independent? | | 3 | A Religious was first. | | 4 | Q I'm sorry. Religious. | | 5 | A Regular and then | | 6 | Q Right. And you have independent. And all | | 7 | the way at the bottom of the page, you have network. | | 8 | Do you see that? | | 9 | A Yes. | | 10 | Q I am going to ask you to flip over to the | | 11 | next page. | | 12 | JUDGE YOUNG: Excuse me one second. | | 13 | MR. OLANIRAN: All right. | | 14 | (Pause.) | | 15 | JUDGE YOUNG: I'm trying to ascertain, was | | 16 | this document admitted for impeachment or for all | | 17 | purposes? | | 18 | MR. OLANIRAN: It was admitted for all | | 19 | purposes because it was actually provided to us by | | 20 | NAB. I believe it would have been Dr. Ducey, I | | 21 | believe it was. | | 22 | BY MR. OLANIRAN: | | 1 | Q If you look at the bottom of what is | |----|--| | 2 | indicated as I don't see a page number but what | | 3 | would be the second page of the document I just handed | | 4 | you, at the bottom of the page, it says, "Total." | | 5 | Under "Distant Instances of Carriage," do you see that | | 6 | number? | | 7 | A Yes. | | 8 | Q What is that number? | | 9 | A Four thousand three hundred and seven. | | 10 | Q What accounting period are we looking at | | 11 | there? | | 12 | A It says 1999-2. | | 13 | Q That would be the period that you studied. | | 14 | Is that correct? | | 15 | A One of the two periods, yes. | | 16 | Q One of the two periods. Okay. And I | | 17 | think we already know from our earlier discussion that | | 18 | the total instances of carriage for 02150 is 1,838 for | | 19 | '99-2 accounting period, correct? | | 20 | A Yes. | | 21 | Q And, just by simple subtraction, the | | 22 | difference in that for distant instances of carriage | | 1 | over 150 miles, that would be 2,469, subject to check. | |----|--| | 2 | Now let's flip back a little bit on | | 3 | JUDGE von KANN: Mr. Olaniran, these | | 4 | numbers you're putting up apparently include | | 5 | superstations. Is that the idea? | | 6 | MR. OLANIRAN: The document is entitled | | 7 | "Summary Pages for Form 3 Cable System," and I assume | | 8 | that those include superstations. | | 9 | JUDGE von KANN: Why couldn't | | 10 | MR. OLANIRAN: It is my understanding that | | 11 | they include superstations. | | 12 | JUDGE von KANN: Why could there not be | | 13 | any principal whatever the phrase is, principal | | 14 | community within 150 miles of a superstation's city of | | 15 | license? You assume that the number 1,838 carries | | 16 | over there. Why could there not be any superstations | | 17 | that are within 150 miles of their principal city of | | 18 | license? | | 19 | MR. OLANIRAN: I'm not sure I understand. | | 20 | JUDGE YOUNG: He means cable systems that | | 21 | are within 150 miles of the superstation. | | 22 | JUDGE von KANN: Right. If you've got a | | 1 | superstation in Atlanta, why couldn't there be some | |----|--| | 2 | cable systems within 150 miles of Atlanta that carry | | 3 | it? | | 4 | BY MR. OLANIRAN: | | 5 | Q The number they give, the distant | | 6 | instances of carriages for '99-2, does that include | | 7 | any superstations? | | 8 | A The 1,838? | | 9 | Q The 1,838. | | 10 | A No. | | 11 | MR. OLANIRAN: Does that answer your | | 12 | question? | | 13 | JUDGE YOUNG: No. What he's asking is | | 14 | when you put up 2,469, put aside the fact that 222 | | 15 | were non-superstations. You're assuming that all the | | 16 | instances of carriage associated with a superstation | | 17 | would be over 150 miles away from the superstation. | | 18 | JUDGE von KANN: As I saw what you did, | | 19 | you wrote up the total, 4,307, at the bottom. | | 20 | MR. OLANIRAN: Right. | | 21 | JUDGE von KANN: Then you said, "We | | 22 | already know that there are 1,838 instances within 150 | | | | | 1 | miles." | |----|---| | 2 | MR. OLANIRAN: Correct. | | 3 | JUDGE von KANN: But we don't know that if | | 4 | we're including superstations. | | 5 | MR. OLANIRAN: But we're not including | | 6 | superstations in the 1,838. | | 7 | JUDGE von KANN: Right. | | 8 | JUDGE YOUNG: Why aren't we? | | 9 | MR. OLANIRAN: Because he's just | | 10 | JUDGE von KANN: Because DeFranco didn't. | | 11 | The numbers on the black side, on the left don't | | 12 | include superstations, but these numbers on the red | | 13 | are supposed to. | | 14 | MR. OLANIRAN: Well, this number and this | | 15 | number are the same number. These are the numbers | | 16 | that | | 17 | JUDGE von KANN: Why are they the same? | | 18 | JUDGE YOUNG: How do you know they're not | | 19 | 2000? | | 20 | JUDGE von KANN: Why are they the same | | 21 | number? | | 22 | MR. OLANIRAN: Because that's the number | | 1 | that he has told us. | |----|---| | 2 | JUDGE von KANN: Without superstations. | | 3 | MR. OLANIRAN: Without superstations. | | 4 | What I have simply done is taken the total Form 3 | | 5 | systems and just put it for the total Form 3 systems. | | 6 | JUDGE von KANN: Maybe I misunderstand. | | 7 | Isn't this line, this first line, intended to be over | | 8 | on the red side all instances of carriage within 150 | | 9 | miles? | | 10 | MR. OLANIRAN: Correct. | | 11 | JUDGE von KANN: In a universe that | | 12 | includes superstations? | | 13 | MR. OLANIRAN: That would be a question | | 14 | for him, I suppose. | | 15 | THE WITNESS: Well, I can't speak to the | | 16 | red. I can only speak to the black side. | | 17 | JUDGE von KANN: Why don't you go ahead | | 18 | and complete your questioning? Then we'll see where | | 19 | it gets us. | | 20 | THE WITNESS: I don't know that number is | | 21 | accurate in their view. I have no way of knowing | | 22 | that. | | 1 | BY MR. OLANIRAN: | |----|---| | 2 | Q Well, that 1,838 can | | 3 | A It's accurate on this side. | | 4 | Q It's accurate on this side? | | 5 | A Right. | | 6 | Q And why isn't it accurate on that side? | | 7 | A I don't know how many superstations would | | 8 | fall between the zero and the 150. | | 9 | Q I thought you indicated that you excluded | | 10 | superstations. | | 11 | A But you're not on this side. You're | | 12 | but suppose presumably my understanding, whatever | | 13 | number goes here includes superstations because | | 14 | everything in the red includes superstations. | | 15 | Q I'm not indicating that whatever number | | 16 | goes there includes superstations. I am simply | | 17 | transferring the number of instances of carriage that | | 18 | you studied for '99-2 over to that side. | | 19 | And I'm simply transferring the same | | 20 | number that you have indicated they used for it, | | 21 | transferring it over here, getting the total of the | | 22 | distant instances of carriage, which would include | | 1 | this number | as simply taking the difference and | |----|----------------|---| | 2 | plugging it i | nto | | 3 | A S | o these numbers have no relationships to | | 4 | the row headi | ngs, "Zero to 150," "Greater Than 150"? | | 5 | Q T | he 1,838 number in the red column is the | | 6 | number that | you have indicated that you studied, | | 7 | instances of | carriage that you studied. | | 8 | A I | 'm sorry. I'm trying to understand. | | 9 | Could I ask a | question to help me understand? | | 10 | Q S | ure. | | 11 | A E | verything on the left side, the black | | 12 | ink, I unders | tand to be a study done, my study, | | 13 | Q R | ight. | | 14 | A - | - excluding superstations. | | 15 | Q C | orrect. | | 16 | A A | nd I'm understanding, maybe incorrectly, | | 17 | that everythi: | ng on the right side, in the red ink, is | | 18 | going to be t | ne results including superstations. | | 19 | Q W | ell, let's assume everything on the right | | 20 | side let's | assume that there are 4,307 instances of | | 21 | carriage tota | l based on the data that CDC has. | | 22 | A R | ight. | | 1 | Q And you would have studied, would you not, | |----|--| | 2 | based on the black, the information in black, on the | | 3 | left-hand side 2,060. Is that correct? | | 4 | A That's correct. | | 5 | Q Now, you indicated that you were engaged | | 6 | to study all of the distant signals? | | 7 | A Excluding the superstations. | | 8 | Q I didn't hear you say excluding the | | 9 | superstations. I recall you saying to study distant | | 10 | signals. | | 11 | A I'm sorry? | | 12 | Q I recall you saying that you were engaged | | 13 | to study the distant signals. | | 14 | A Right. And then I believe I was asked | | 15 | what was a set or some form of that question of | | 16 | stations I studied, and I
said, "U.S. commercial | | 17 | stations excluding the superstations." | | 18 | Q Would you agree, then, that the 1,838 | | 19 | number of distant instances of carriage that you | | 20 | studied does not constitute the entire population of | | 21 | the distant signals? | | 22 | A There is no way for me to know. | | 1 | Q Well, let's assume that the exhibit PS 6-X | |----|--| | 2 | is correct that there are 4,307 instances of carriage | | 3 | in the population Form 3 systems. Would you accept | | 4 | that, though you haven't studied the entire | | 5 | population? | | 6 | A Well, I could no. I still couldn't say | | 7 | that there were 1,838 in the zero to 150 range because | | 8 | it doesn't say here how many of these numbers are | | 9 | superstations or how many are in the different ranges. | | 10 | Q We're indifferent to superstations at this | | 11 | one. We are focusing on the total instances of | | 12 | carriage. | | 13 | A Accepting this number, there are more | | 14 | total stations on the right side of the study than on | | 15 | my side of the study. | | 16 | Q Yes. | | 17 | A I don't have a problem with that number. | | 18 | It's these two numbers I don't I can't speak to. | | 19 | Q Let me try to explain this. Let me see if | | 20 | I can make this clear again. Assume that the PS 6-X | | 21 | indicates that for the period '99-2 there are 4,307 | | 22 | instances of carriage. | | 1 | A | I accept that. | |----------------------------|---------------------------------------|---| | 2 | Q | Do you have that assumption? | | 3 | A | Yes. | | 4 | Q | Okay. Assume that your study indicates | | 5 | that you ha | ve studied 1,838 | | 6 | A | Yes. | | 7 | Q | instances of carriage. The differences | | 8 | between | | | 9 | A | No, no, no. I studied 2,060 instances of | | 10 | carriage. | | | 11 | Q | I'm sorry. You studied 2,060 instances of | | 12 | carriage, c | orrect? | | i | | | | 13 | A | Correct. | | 13
14 | A
Q | Correct. And of the 2,060, you attributed 1,838 | | | | | | 14 | Q | And of the 2,060, you attributed 1,838 | | 14
15 | Q
A | And of the 2,060, you attributed 1,838 Yes. | | 14
15
16 | Q
A
Q | And of the 2,060, you attributed 1,838 Yes to zero to 150? | | 14
15
16
17 | Q
A
Q
A
Q | And of the 2,060, you attributed 1,838 Yes to zero to 150? Yes. | | 14
15
16
17 | Q
A
Q
A
Q | And of the 2,060, you attributed 1,838 Yes to zero to 150? Yes. So, then, the difference between the 1,838 | | 14
15
16
17
18 | Q
A
Q
A
Q
and the 4,30 | And of the 2,060, you attributed 1,838 Yes. to zero to 150? Yes. So, then, the difference between the 1,838 7 would be greater than 150, would it not? There is no way of knowing. No, not | | 1 | would help the witness help us if you could tell us | |----|--| | 2 | because this is your creation what you intend these | | 3 | two numbers on the right to represent, 1,838 and | | 4 | 2,469. If we had a little description on the left | | 5 | about what those two lines reflect, what would it say? | | 6 | What is 1,838 supposed to be? What is 2,469 supposed | | 7 | to be? | | 8 | MR. OLANIRAN: I am simply trying to | | 9 | ascertain what percentage of the total distant signal | | 10 | population were attributed to zero to 150. | | 11 | JUDGE von KANN: So the attempt here is to | | 12 | say that of the total of 4,307 distant signals, | | 13 | instances of distant signal carriage, | | 14 | MR. OLANIRAN: Right. | | 15 | JUDGE von KANN: 1,838 reflect | | 16 | situations within 150 miles and 2,469 are beyond that? | | 17 | MR. OLANIRAN: The 2,469 perhaps could be | | 18 | beyond that. And I understand that the witness is | | 19 | saying there is no way of knowing. I am simply trying | | 20 | to get to what percentage of the population is | | 21 | studied. | | 22 | I know from NAB exhibit that there are | | 1 | 4,307 instances in the entire population. And as he | |----|--| | 2 | has described, 1,838 of those to zero to 150, it would | | 3 | seem that the remainder would be 2,469. | | 4 | JUDGE YOUNG: Isn't, really, your point | | 5 | that he studied 2,060? | | 6 | MR. OLANIRAN: Right. | | 7 | JUDGE YOUNG: Population as per this is | | 8 | 4,307? | | 9 | MR. OLANIRAN: Correct. | | 10 | JUDGE YOUNG: So he studied probably it's | | 11 | something like less than 50 percent, 45 percent, | | 12 | something like that. | | 13 | MR. OLANIRAN: Correct. | | 14 | JUDGE von KANN: I think he acknowledges | | 15 | that. It's not the bottom lines. It's the problem | | 16 | with the two lines above it. | | 17 | MR. OLANIRAN: I'm sorry? | | 18 | JUDGE von KANN: I think the witness | | 19 | acknowledges he didn't study the superstations. That | | 20 | brings the number up to 4,307. So he studied a bit | | 21 | less than half of the total population. | | 22 | It is this carrying the 1,838 number over | | 1 | that strikes all of us as a flaw because some number | |----|--| | 2 | of these superstation situations may have occurred | | 3 | within 150 miles. | | 4 | MR. OLANIRAN: Okay. | | 5 | JUDGE von KANN: So you have to add that | | 6 | to the 1,838 to get the number of the total population | | 7 | that is the 150 miles. | | 8 | JUDGE GULIN: It is probably true that a | | 9 | very small percentage of the 2,469 are superstation | | 10 | incidents within 150 miles. Probably some are. It's | | 11 | a very small number. And I think we can all concede | | 12 | that. | | 13 | But your numbers are not going to add up | | 14 | exactly correctly because of that anomaly, but there | | 15 | are some superstations within 150 miles of the cable | | 16 | system. | | 17 | MR. OLANIRAN: I understand it, and I | | 18 | stand corrected on that point. | | 19 | BY MR. OLANIRAN: | | 20 | Q My question to you, then, do you accept | | 21 | that the total population of the instances of carriage | | 22 | that you studied is less than 50 percent of the total | | population of distant instances of carriage? | |--| | A As listed here, yes. | | Q And would you accept that for '98-2, the | | total instances of carriage that you studied is less | | than half of the total population of distance | | instances of carriage? | | A '98-2? | | Q Yes. | | A Based on this, it would be around half, | | maybe a little less but maybe a little more. | | Q Well, let's flip over to I don't see a | | page indication, but five or six pages into the | | document, where it indicates a total for '99, '98-2, | | the total instances of carriage for '98-2 is 4,199. | | Now, would you accept that the total | | instances of carriage that you studied are less than | | 50 percent of the population of instances of carriage? | | A Yes. | | Q If I may, may I have this back? | | A Yes. | | Q And with that in mind, then, had you | | included the remaining instances of carriage, that | | | | 1 | would have drastically reduced the percentage of the | |----|--| | 2 | zero to 150, would it not have? | | 3 | A I don't know. If we accept the assumption | | 4 | from his Honor that only a few, but I never did a | | 5 | count. So I don't know how many. I don't know how | | 6 | many would fall in the zero to 150 versus the greater | | 7 | than 150. | | 8 | MR. OLANIRAN: Okay. That's all I have. | | 9 | Thank you. | | 10 | JUDGE von KANN: Okay. Mr. Garrett? | | 11 | MR. GARRETT: Good evening, Mr. DeFranco. | | 12 | I'm Bob Garrett, and I represent the Joint Sports | | 13 | Claimants. | | 14 | CROSS-EXAMINATION | | 15 | BY MR. GARRETT: | | 16 | Q You had said earlier that the methodology | | 17 | used this year was the same as the methodology used in | | 18 | prior years, correct? | | 19 | A I think I was speaking about the | | 20 | superstations at the time, but yes, there were | | 21 | different methodologies. I'm sorry. | | 22 | Q I'm trying to compare the study you did | | 1 | for this year, 1998 and '99, | |----|--| | 2 | A Right. | | 3 | Q with the study that you did for '90 to | | 4 | '92. Were there any differences in the methodology | | 5 | that you used for those? | | 6 | A I don't believe so. | | 7 | Q So it's fair to compare the results of '98 | | 8 | and '99 with the results of '90 to '92, correct? | | 9 | A Yes, correct. | | 10 | MR. GARRETT: Now, let me just hand out | | 11 | the exhibit 41 from the 1990-92 case, which we will be | | 12 | marked as JSC Demo number 12. | | 13 | (Whereupon, the aforementioned | | 14 | document was marked for | | 15 | identification as JSC | | 16 | Demonstrative Exhibit Number | | 17 | 12.) | | 18 | BY MR. GARRETT: | | 19 | Q I ask if you recognize that. | | 20 | A Yes. | | 21 | Q Would you identify that for the record? | | 22 | A Can I identify it? | | | · | | 1 | Q Yes, JSC Demo number 12. | |----|---| | 2 | A It appears to be what was called then | | 3 | exhibit 41 from the NAB '90-'92 proceedings. | | 4 | Q Right. And those were the results of the | | 5 | study that you did for NAB in '90-'92, correct? | | 6 | A Correct. | | 7 | Q Now, let me go back to NAB's 1998 to '99 | | 8 | exhibit 13 that you were discussing with Judge Young. | | 9 | Do you have that before you? It's the KYW map. | | 10 | A Yes. | | 11 | Q Just so that we're clear here, I see 11 | | 12 | dots, 11 red dots, on this exhibit 13, right? | | 13 | A Yes. | | 14 | Q And so those 11 dots would all be listed | | 15 | in your table here? | | 16 | A Yes. | | 17 | Q And
they probably all would be within 150 | | 18 | miles, right? | | 19 | A Yes. | | 20 | Q So if you have one signal that is carried | | 21 | by 11 cable systems, you refer to that as essentially | | 22 | 11 distant signals, correct? | | 1 | A | Yes. | |----|---------------|--| | 2 | Q | Now, if I go back to your '90 to '92 | | 3 | exhibit 41, | which is JSC Demo number 12, and I total | | 4 | up the number | er of distant signals for 1990, would I be | | 5 | right that i | t was approximately 2,791 distant signals? | | 6 | A | Okay. | | 7 | Q | Do you accept that number? | | 8 | A | Yes. | | 9 | Q | For 1991, it was 2,771? | | 10 | A | Yes. | | 11 | Q | And for 1992, it would be 2,750? | | 12 | A | Yes. | | 13 | Q | So if we are going to compare the results | | 14 | of your tw | o studies here, we would see that the | | 15 | numbers com | parable to 1,947 and 2,060 would be for | | 16 | 1990 2,791, | correct? | | 17 | A | Yes. | | 18 | Q | And for 1991, 2,771, correct? | | 19 | A | Yes, correct. | | 20 | Q | And for 1992, 2,750, correct? | | 21 | A | Correct. | | 22 | Q | So you would conclude, would you not, that | | 1 | between the period '90 to '92 and '98 to '99, the | |----|--| | 2 | number of distant signals that you were asked to study | | 3 | has declined? | | 4 | A Yes. | | 5 | Q Do you know they have declined? | | 6 | A No. | | 7 | Q Why were you asked to study this | | 8 | particular group of signals? Do you know? | | 9 | A What ones particularly? | | 10 | Q The ones that were non-superstations. Do | | 11 | you know why? | | 12 | A I do not except for the answer I have | | 13 | given twice before. We were being consistent with a | | 14 | previous study. That was the explanation. | | 15 | MR. GARRETT: Okay. I have no further | | 16 | questions. Thank you. | | 17 | JUDGE von KANN: Okay. Mr. Dove, | | 18 | anything? I think you said not, but I'll give you a | | 19 | chance to reconsider. | | 20 | MR. DOVE: No questions. | | 21 | JUDGE von KANN: Okay. Any Canadian | | 22 | questions or musical questions. | | 1 | MR. LOPEZ: I am going to ask a couple. | |----|---| | 2 | JUDGE von KANN: A couple? Okay. | | 3 | MR. LOPEZ: Good afternoon. It's almost | | 4 | evening if 6:00 o'clock is the break day. Good | | 5 | evening, Mr. DeFranco. My name is Jeff Lopez. I am | | 6 | counsel for the Music claimants. | | 7 | CROSS-EXAMINATION | | 8 | BY MR. LOPEZ: | | 9 | Q Go back to the numbers that Mr. Garrett | | 10 | drew up on the board. In 1990, '91, and '92, there | | 11 | were nearly 2,800 or at least between 2,700 and 2,800 | | L2 | instances of carriage. Is that right? | | L3 | A Yes. | | L4 | Q That's what you did in your '90 to '92 | | L5 | study, right? | | 16 | A Yes. | | L7 | Q That number dropped by roughly a quarter, | | L8 | a little more than a quarter, by 1998-1999. Is that | | L9 | right? | | 20 | A Yes. | | 21 | Q I think you testified you don't know why | | 22 | it dropped. Is that right? | | | 1 | | 1 | A Correct. | |----|--| | 2 | Q The way you studied things, the way your | | 3 | study worked, if there were two separate cable systems | | 4 | in 1990 that carried two distant signals, not | | 5 | superstations, distant signals, we're leaving those | | 6 | out for those signals, they would turn up as four | | 7 | instances of carriage in the year 1996. Is that | | 8 | right? | | 9 | A If there were two cable systems and each | | 10 | cable system carried two different stations, yes. | | L1 | Q Right. And if they had consolidated | | L2 | between 1992 and 1998 so that they formed a single | | L3 | cable system and the still consolidated cable system | | L4 | still carried two, how would that be, the same two | | L5 | signals, identified in your 1998 and 1999 | | L6 | A If that was the universe and one cable | | L7 | system appeared out of a database, then it would go | | L8 | from four to two instances. | | .9 | Q So that would result in an overall | | 20 | diminution of instances of carriage under your | | 21 | methodology, even though | | 22 | A In that example, yes. | | 1 | Q De facto as far as what was on people's | |----|--| | 2 | television screens. And there wouldn't have been any | | 3 | change under my hypothetical. Is that right? | | 4 | A In that example, yes. | | 5 | Q You indicate in your study that there has | | 6 | been a chance from 1991 and '92 from 87.6 percent up | | 7 | to 89.2 percent. I'm looking at page 3 of your | | 8 | testimony, the third and fourth lines. | | 9 | A I'm sorry? Are you looking at an exhibit | | 10 | or the testimony? | | 11 | Q The testimony. | | 12 | A What page? | | 13 | Q Page 3. | | 14 | A Yes. | | 15 | Q And it says, supposedly we're comparing | | 16 | apples and apples here there was 89.2 percent for | | 17 | '98-2 and 89.2 percent for '99-2. And the comparable | | 18 | percentage for 1992-2 was 87.6. | | 19 | A Yes. | | 20 | Q When you say it's a "comparable | | 21 | percentage." are you implying that this is really an | | 22 | apples to apples comparison? | | 1 | A I'm implying that the methodology | |----|--| | 2 | concerning the databases, database of pairs of | | 3 | information, the methodology we use against that | | 4 | database is comparable, yes. | | 5 | Q Okay. Is there any conclusion that you | | 6 | can offer as to the significance of it increasing from | | 7 | 87.6 percent in 1992 to 89 percent in 1998-1999? | | 8 | A No, no. | | 9 | Q When you exclude the superstations from | | 10 | your analysis, how does that exclusion process work? | | 11 | At one point in time, are the superstations identified | | L2 | in any data that you look at and then you pull them | | L3 | out or by the time you get it, are the superstations | | L4 | already gone? | | L5 | A The beginning of the process, we remove | | L6 | the superstations. | | L7 | Q Okay. So if, for example, you had a cable | | L8 | system in your 1992 study that carried superstation | | L9 | WTBS and no other distant signal, you would have just | | 20 | eliminated that from your 1992 study. Is that right? | | 21 | A Based on the fact that there was a | | ,, | guneratation attached to it was | | 1 | Q If that same system carried WTBS and one | |----|---| | 2 | other distant signal, non-superstation, it would be | | 3 | listed as one instance of carriage. Is that right? | | 4 | A Correct. | | 5 | Q You're aware that in between your two | | 6 | studies, 1992 and 1998, WTBS was no longer carried as | | 7 | a distant signal predominantly at least. Is that | | 8 | correct? | | 9 | A Vaguely aware. | | 10 | Q Superstation I think it said, distant | | 11 | signal. If that same cable system replaced WTBS with | | 12 | a second distant signal so it still carried two | | 13 | distant signals, not replace it with a superstation | | 14 | A I'm sorry. Start that example again. | | 15 | Q Same cable system. In 1992, it had WTBS | | 16 | as one distant signal. | | 17 | A Yes. | | 18 | Q Non-superstation as the second distant | | 19 | signal. That counts as one under your system, right? | | 20 | A Correct. | | 21 | Q In 1998, it's replaced WTBS because WTBS | | 22 | is no longer a superstation with another | | 1 | non-superstation distant signal. So it still has the | |----|--| | 2 | same second distant signal it had from 1992. And now | | 3 | it has a replacement distant signal. It counts as two | | 4 | this time. Is that right? | | 5 | A Correct. | | 6 | MR. LOPEZ: I have no further questions. | | 7 | Thank you, sir. | | 8 | JUDGE von KANN: Has that prompted some? | | 9 | Let's see. Have we finished over here? Canadians | | 10 | have no questions? Okay. I guess we actually start | | 11 | at the top of the batting order again and see if Mr. | | 12 | Lazarus has anything further. | | 13 | MR. LAZARUS: You haven't had enough from | | 14 | me today? No questions, Your Honor. | | 15 | JUDGE von KANN: Okay. Mr. Garrett? | | 16 | FURTHER CROSS-EXAMINATION | | 17 | BY MR. GARRETT: | | 18 | Q Mr. DeFranco, I asked you earlier whether | | 19 | you knew why the numbers had changed, and you said you | | 20 | did not know, correct? | | 21 | A Correct. | | 22 | Q And Mr. Lopez has suggested an | | 1 | explanation, correct? | |----|---| | 2 | A Correct. | | 3 | Q Do you think that is a valid explanation | | 4 | that he has suggested, consolidation? | | 5 | A It's a possible explanation. | | 6 | Q Let me throw some more facts out here. If | | 7 | one were allowed to look at 12-X | | 8 | JUDGE von KANN: Sounds vaguely like | | 9 | Milford, Delaware again, but go ahead. | | 10 | MR. GARRETT: It does happen. | | 11 | BY MR. GARRETT: | | 12 | Q Let's just take the end of the accounting | | 13 | period. It's 99-2. There were 2,287 Form 3 cable | | 14 | systems. Assume that for me. | | 15 | A I'm sorry? Where is that number again? | | 16 | Q It's coming from an exhibit | | 17 | A Oh, okay. | | 18 | Q that has been put in the record here. | | 19 | It's NAB exhibit 12-X. It's the Larson data. It's | | 20 | also the basis of | | 21 | A I'm sorry? Two thousand two hundred and | | 22 | eighty-seven? | | 1 | Q Form 3 systems. | |----|---| | 2 | A Cable systems. | | 3 | Q And in '98-2, that number was 2,365. Will | | 4 | you assume that with me? | | 5 | A Yes. | | 6 | Q And for '92-2, the number of Form 3 cable | | 7 | systems was 2,272 and for '91-2, 2,202 and for '90-2, | | 8 | 2,124. | | 9 | JUDGE YOUNG: These are only form 3? | | 10 | BY MR. GARRETT: | | 11 | Q These are just Form 3 cable systems, | | 12 | which, as I
understand, is all that you studied, | | 13 | correct? | | 14 | A Correct. | | 15 | JUDGE YOUNG: Forty-one ninety and 4,307 | | 16 | would have been all cable? Oh, no, no, no. | | 17 | MR. GARRETT: That's instances of | | 18 | carriage. | | 19 | JUDGE YOUNG: I get it now. | | 20 | MR. GARRETT: So that if one of these | | 21 | cable systems was carrying two, it would be counted | | 22 | double down there. | | 1 | BY MR. GARRETT: | |----|--| | 2 | Q Does that suggest that insofar as the Form | | 3 | 3 universe is concerned, that consolation would have | | 4 | a substantial effect on the decline? | | 5 | A I'm sorry. Was that a question? | | 6 | Q Yes. | | 7 | A Can you repeat it? | | 8 | Q Yes. If we assume those numbers are | | 9 | accurate over there on the right, | | 10 | A Right. | | 11 | Q does that suggest to you that the | | 12 | consolidation Mr. Lopez talked about was responsible | | 13 | in any way for the decline in the number of distant | | 14 | signals studied in your earlier study versus the | | 15 | current study? | | 16 | A Again, it's a possibility I haven't | | 17 | studied. Maybe there are other possibilities that we | | 18 | haven't thought of yet I can't think of sitting here | | 19 | on the stand or I have been asked to think about. So | | 20 | it's possible, yes. | | 21 | Q Would one of those possibilities be that | | 22 | cable operators simply dropped the distant signal? | | 1 | A If a cable system dropped a distant signal | |----|---| | 2 | that it had listed before, I would have one less the | | 3 | second time, yes. | | 4 | Q And if a cable system had reclassified a | | 5 | distant signal from distant to local as a result of | | 6 | certain legislative changes pursued by one of the | | 7 | parties in this proceeding, would that also result in | | 8 | a decline? | | 9 | A Yes. | | 10 | Q So those are also possibilities? | | 11 | A Correct. | | 12 | Q But the total number of Form 3 systems | | 13 | doesn't show any marked decline during the period '90 | | 14 | to '92 to '98 to '99, does it? | | 15 | A No. | | 16 | MR. GARRETT: Okay. Thank you. | | 17 | JUDGE von KANN: Anyone else? Mr. | | 18 | Lazarus? | | 19 | MR. LAZARUS: Yes, one brief thing, Your | | 20 | Honor. | | 21 | REDIRECT EXAMINATION | | 22 | BY MR. LAZARUS: | | 1 | Q Mr. DeFranco, I want to put another number | |----|---| | 2 | up on the board here. While the other numbers are put | | 3 | up here, I am going to tell you what this one would | | 4 | represent. | | 5 | In 1992-2, do you know what the entire | | 6 | universe of Form 3 systems would be? | | 7 | A No. | | 8 | Q I am going to now show you the same | | 9 | exhibit that we have been reading a lot off of. You | | 10 | should be able to read the number that should be the | | 11 | total number of distant instances of carriage. | | 12 | A Seven thousand, four hundred and ninety. | | 13 | Q Thank you. | | 14 | JUDGE von KANN: What is it you have | | 15 | identified? | | 16 | MR. LAZARUS: This is again Program | | 17 | Suppliers exhibit 6-X. | | 18 | JUDGE YOUNG: And where did you have him | | 19 | read from? | | 20 | MR. LAZARUS: I was having him read from | | 21 | the 1992-2, the total instances of carriage, similar | | 22 | to numbers put up by Mr. Latterin from '98-2 to '99-2 | | 1 | except for '92-2. | |----|--| | 2 | JUDGE YOUNG: Where would that be? | | 3 | JUDGE von KANN: That is total instances | | 4 | of carriage, both distant and non-distant signal. Is | | 5 | that what it means? | | 6 | MR. LAZARUS: That would be distant | | 7 | instances of carriage. | | 8 | JUDGE von KANN: It's distant. I thought | | 9 | we had 4,307. Oh, I'm sorry. That was for '92. | | 10 | MR. LAZARUS: This would be for 1992. | | 11 | JUDGE von KANN: Okay. And it was 7,490? | | 12 | MR. LAZARUS: Yes. | | 13 | JUDGE von KANN: Okay. | | 14 | BY MR. LAZARUS: | | 15 | Q Mr. DeFranco, could you please turn to | | 16 | exhibit 3, please? | | 17 | A This one here? | | 18 | Q Yes. That would be NAB exhibit 3. Excuse | | 19 | me. If you were to add up the line entitled "Network | | 20 | affiliates" and the line titled "Non-superstation | | 21 | independent stations," would that come to | | 22 | approximately the number that I just want to make | | 1 | sure that I am looking at the right number Mr. | |----|--| | 2 | Garrett wrote up on the board for the different years | | 3 | in blue? | | 4 | A Yes. | | 5 | MR. GARRETT: I added up what, again, Mr. | | 6 | Lazarus? | | 7 | MR. LAZARUS: You added up the "Network | | 8 | affiliates" line, which is in gray, and the | | 9 | "Non-superstation independent" line, which is in blue. | | 10 | BY MR. LAZARUS: | | 11 | Q Would those numbers come to approximately | | 12 | the years and numbers that Mr. Garrett just wrote up | | 13 | on the board? | | 14 | A If I am reading it correctly, network | | 15 | affiliates looks like approximately 1,500 | | 16 | non-superstation; independent stations, approximately | | 17 | 1,200. So you put them together, it's 2,700. So | | 18 | these numbers? | | 19 | Q Yes. | | 20 | JUDGE YOUNG: That is the non-superstation | | 21 | instances of distant carriage for those year, correct? | | 22 | THE WITNESS: That is the way I understand | | 1 | this chart. | |-----|--| | 2 | BY MR. LAZARUS: | | 3 | Q And if you did that for '98 and '99, | | 4 | similar? Would it still apply for the same? If you | | 5 | added up those two lines, it would still apply for the | | 6 | numbers that Mr. Garrett wrote up on the board? | | 7 | A Yes. | | 8 | JUDGE YOUNG: That Mr. Garrett wrote up on | | 9 | the board or just | | .0 | MR. LAZARUS: I think Mr. Garrett wrote | | _1 | those up on the board. Okay. I guess Mr. Garrett | | .2 | wrote the ones on the left and Mr. Latterin on the | | .3 | right. But they represent the same, the same figure. | | .4 | MR. GARRETT: So the record is clear, I'm | | .5 | not sure exactly what he's referring to, but the | | .6 | numbers on the bottom left in blue there are the | | .7 | numbers that are taken directly from Mr. DeFranco's | | .8 | '90 to '92 study. | | .9 | And they're meant to compare the numbers | | 0 | in black up at the top, which are taken directly from | | 21 | his '98 to '99 study. | | - 1 | | MR. LAZARUS: Yes. 22 | 1 | BY MR. LAZARUS: | |----|--| | 2 | Q So the only two of these lines that you | | 3 | studied in your analysis | | 4 | JUDGE von KANN: When you guys do | | 5 | briefings, this section of the transcript will be a | | 6 | real joy. You will have a lot of fun with this part. | | 7 | Go ahead. | | 8 | BY MR. LAZARUS: | | 9 | Q The only two of these lines that you | | 10 | studied for your analysis would be the "Network | | 11 | affiliates" line and the "Non-superstation independent | | 12 | stations" line? | | 13 | A Yes. | | 14 | Q You wouldn't have studied the | | 15 | superstations? | | 16 | A Correct. | | 17 | Q And you also would not have studied the | | 18 | educational stations? | | 19 | A Correct. | | 20 | Q And you also would not have studied the | | 21 | Canadian stations and/or Mexican stations? | | 22 | A Correct. | | 1 | Q So you would actually have no idea whether | |----|--| | 2 | any of the superstations, of the Canadian stations, of | | 3 | the Mexican stations, or the educational stations fell | | 4 | within zero to 150 miles? | | 5 | A Correct. | | 6 | JUDGE von KANN: That one went by me a | | 7 | little bit quickly. I think at this time of day, | | 8 | everything does. I didn't understand you had excluded | | 9 | educational stations from your study. Why was that | | 10 | done? I understand the superstations. You are trying | | 11 | to be consistent with a past study that didn't have | | 12 | superstation. Why were educational stations? | | 13 | THE WITNESS: I think I answered the | | 14 | question when I said "commercial stations," but I did | | 15 | not try it or attempt it. I don't know why | | 16 | educational stations would be. It was just part of | | 17 | the analysis parameters. | | 18 | JUDGE YOUNG: This was the task given to | | 19 | you? | | 20 | THE WITNESS: Correct. | | 21 | JUDGE YOUNG: Only U.S. commercial | | 22 | stations? | | 1 | THE WITNESS: Correct. | |----|--| | 2 | BY MR. LAZARUS: | | 3 | Q So the 4,307 number that is underneath the | | 4 | '99-2, that would include superstations, the | | 5 | educational stations, the Canadian stations, and the | | 6 | Mexican stations? | | 7 | A Correct. | | 8 | Q And the low-power stations as well? | | 9 | A Yes. | | 10 | MR. LAZARUS: All right. Thank you. | | 11 | JUDGE von KANN: Is there anything further | | 12 | from anyone? Okay. I guess that concludes our | | 13 | business for the day. | | 14 | MR. GARRETT: Just one matter. | | 15 | JUDGE von KANN: Okay. Does it involve | | 16 | this witness? | | 17 | MR. GARRETT: Oh, no, no, no, no. | | 18 | JUDGE von KANN: Let him leave. Mr. | | 19 | DeFranco, thank you. You are off the stand. Get out | | 20 | of here quickly before they think of something else is | | 21 | always a good rule. | | 22 | (Whereupon, the witness was excused.) | | 1 | JUDGE von KANN: Okay, Mr. Garrett? More | |----|---| | 2 | paper. | | 3 | MR. GARRETT: I introduce JSC exhibit | | 4 | 13-X, which is Milford, Delaware, which I promised to | | 5 | give you earlier today. It is being introduced as | | 6 | simply impeachment of Mr. Stewart. | | 7 | (Whereupon, the aforementioned | | 8 | document was marked for | | 9 | identification as JSC Exhibit | | 10 | Number 13-X.) | | 11 |
MR. STEWART: I wasn't even elected yet. | | 12 | JUDGE von KANN: So it's offered for | | 13 | impeachment purposes? | | 14 | MR. GARRETT: Yes, Your Honor. | | 15 | JUDGE von KANN: All right. Any | | 16 | objection? I guess this was discussed or Milford was | | 17 | discussed somewhat with Mr. Alexander. | | 18 | MR. GARRETT: Just so to make it clear, | | 19 | there will actually be two systems on each page | | 20 | because that is the way the data comes, but there is | | 21 | one page that has Milford for '92-2, one for '98-2, | | 22 | and one for '99-2. | | 1 | JUDGE von KANN: Okay. | |----|---| | 2 | MR. GARRETT: And if you can't figure out | | 3 | what it all says, I'll be happy to explain it. | | 4 | JUDGE von KANN: It's not an uncommon | | 5 | problem. | | 6 | Yes, Mr. Stewart? | | 7 | MR. STEWART: I haven't managed to get my | | 8 | copies made yet, but I have some supplement to the | | 9 | record as well for the same purpose. | | 10 | JUDGE von KANN: Okay. | | 11 | JUDGE YOUNG: Let me just ask Mr. Garrett. | | 12 | This JSC 13-X shows that Milford, which is a cable | | 13 | system, carried KYW as a distant signal? | | 14 | MR. GARRETT: In 1992-2, that's what you | | 15 | see on the very first page. | | 16 | JUDGE YOUNG: Right. | | 17 | MR. GARRETT: Here it is a partially | | 18 | distant signal in '92-2, did not carry it in '98-2, | | 19 | either as a distant or a local signal, and did not | | 20 | carry it as either a distant or a local signal in | | 21 | 199-2. | | 22 | JUDGE von KANN: Okay. I guess that | | 1 | brings us to a close today. We will start at 9:30 | |----|---| | 2 | with Dr. Roscoe, I understand. Okay. Thank you. | | 3 | (Whereupon, the aforementioned | | 4 | document, having previously | | 5 | been marked for identification | | 6 | as JSC Exhibit Number 13-X, was | | 7 | received in evidence.) | | 8 | (Whereupon, at 6:21 p.m., the foregoing | | 9 | matter was recessed, to reconvene at 9:30 | | 10 | a.m. on Friday, May 9, 2003.) | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | WASHINGTON, D.C. 20005-3701 ## CERTIFICATE This is to certify that the foregoing transcript in the matter of: Hearing: Distribution of the 1998 and 1999 Cable Royalty Funds Before: Library of Congress Copyright Arbitration Royalty Panel Date: May 8, 2003 Place: Washington, DC represents the full and complete proceedings of the aforementioned matter, as reported and reduced to typewriting. watched. It just means that Nielsen didn't pick up enough viewers to register. And your question raises the whole other issue of -- and it is a separate issue. But it is the reliability of the rating services, and to give you just a brief look at that, in Philadelphia, with a population of 4 million plus people, there are roughly 450 meters scattered around in that market that record viewers and translate with weighting to what the ratings -- to who is watching. And when you consider a number of factors -- for example, the meter that sits on your television set at home that is supposed to record who is watching, and you consider that there are a number of people who will turn the set on in the den, but they are out in the back yard. Or someone who will have it on in another room, but they are not there. It begins to at least raise the question of how accurate is this tool. Without question, it is the most often used source for measuring audience levels. But it is not a perfect mouse trap by any stretch. JUDGE YOUNG: But you do make decisions 1 2 based on that? THE WITNESS: Yes. 3 JUDGE YOUNG: So during the period of time 4 -- and I am not quite sure what the period is, and you 5 may have to help me here, but there was a period of 6 7 time, sometime in the '90s, when some of these competitors that Mr. Olaniran was referring to, such 8 as the local cable news providers, the national cable 9 10 news providers, the internet news sites, there was a period of time at which they came into being. 11 12 THE WITNESS: Correct. 13 JUDGE YOUNG: From that period of time through '98 and '99 did you discern any change in the 14 ratings for your local news stations? And I know that 15 16 you were two stations during that period of time. 17 THE WITNESS: Right. So you can talk about both. 18 JUDGE YOUNG: 19 THE WITNESS: Yes. I will start with WJZ. The answer is that even if there had been no external 20 additional competition, ratings tend to fluctuate up 21 and down, depending on news stories, talent changes, 22 | 1 | whatever they might be. | |----|--| | 2 | So there would be changes that way | | 3 | regardless of competition. The same thing at KYW. | | 4 | When you factor in the other competition to respond | | 5 | accurately to your question, you would really have to | | 6 | look at the whole news the local news market, | | 7 | before the competition and after the competition. | | 8 | JUDGE YOUNG: Meaning other stations as | | 9 | well? | | 10 | THE WITNESS: Correct, because one station | | 11 | could lose audience, and it could have zero to do with | | 12 | the external competition, and more to do with their | | 13 | other local broadcast competition. | | 14 | JUDGE YOUNG: Okay. So let's take it one | | 15 | step at a time. | | 16 | THE WITNESS: Okay. | | 17 | JUDGE YOUNG: On your terms during that | | 18 | period of time, do you have any knowledge as to what | | 19 | was going on, or what was the impact as reflected in | | 20 | the ratings on the overall local news broadcast | | 21 | market? | | 22 | THE WITNESS: Okay. During this time, | | 1 | which again was in our business a long time ago, there | |----|--| | 2 | was very little change in ratings for the time that it | | 3 | was in WJZ, and again I am speaking for the station | | 4 | itself, and also the local news pie itself. | | 5 | JUDGE YOUNG: Was there any change? | | 6 | THE WITNESS: To the best of my | | 7 | recollection, there probably was a little. | | 8 | JUDGE YOUNG: Negative? | | 9 | THE WITNESS: A little negative. | | 10 | JUDGE YOUNG: And by little you mean what? | | 11 | JUDGE VON KANN: Infinitesimal. | | 12 | JUDGE YOUNG: Minuscule. | | 13 | THE WITNESS: Minuscule. | | 14 | JUDGE YOUNG: But I guess it is important | | 15 | because we are dealing with percentage points, and | | 16 | THE WITNESS: I understand. I would to | | 17 | the best of my recollection suggest that it was | | 18 | minuscule. In Philadelphia, again, during this time, | | 19 | looking at the local news block, the local news block | | 20 | of ratings, I would say again a small decrease in that | | 21 | local news block during that time. | | 22 | JUDGE YOUNG: And actually to be more | | 1 | precise in terms of the time frame, since part of what | |----|--| | 2 | we are doing here is looking for changes from 1992 | | 3 | through 1998-1999, is your answer similar? | | 4 | THE WITNESS: Right. It may have grown a | | 5 | little bit more from the smaller time period to the | | 6 | larger. | | 7 | JUDGE YOUNG: I am not sure what that | | 8 | means. | | 9 | THE WITNESS: The decrease may have grown | | 10 | more from '92 to '98 than it was in that first period | | 11 | that you identified. | | 12 | JUDGE YOUNG: Okay. So it is a decrease | | 13 | between '92 and 1998-1999. On the other hand, is it | | 14 | still what you would characterize as minuscule? It is | | 15 | minuscule plus? | | 16 | THE WITNESS: Minuscule plus. | | L7 | JUDGE YOUNG: And actually we should be | | L8 | precise. What do you mean by minuscule and minuscule | | 19 | plus? | | 20 | THE WITNESS: I would need to consult the | | 21 | ratings to give you an accurate answer on that, but | | 22 | several rating points. And again I would like to be | more precise. I just don't have that knowledge off 1 2 the top of my head. JUDGE YOUNG: Now, when you say several 3 rating points, what would be a rating that a good news 4 show, local news show, broadcast station, would get in 5 1992? 6 THE WITNESS: Again, are you talking about 7 the two markets that -- Philadelphia and Baltimore, or 8 9 are you --JUDGE YOUNG: Well, let me rephrase that. 10 When you say a couple of rating points, I am not sure 11 12 how to evaluate that. I am trying to figure out does 13 that mean it is two rating points off 12, which means 14 it is one-sixth, or a 16 percent change; or is it two rating points off a hundred, which means a 2 percent 15 16 change? 17 In market by market, and I THE WITNESS: am trying to get to your answer, Judge Young, market 18 19 by market, it differs. You could have a station in a particular market that is truly dominant, and they 20 could be on a methodology with Nielsen, a diary 21 methodology, which again it is -- a lot of the 22 questions that we are dealing with have to do with the 1 2 rating services. But again very briefly, diary methodology, 3 which existed in large part in the early part of the 4 5 time that we are talking about, meant that you as a Nielsen family would get a diary that you were asked 6 to fill out for a week's period of time. 7 Every time you changed the channel, put 8 down what you changed to, and how long you watched it. 9 And who was in the room and who watched it. That is 10 11 asking an awful lot. Those markets who still have 12 diaries, and there are some who do, tend to have larger shares of market because it is a top of mind 13 14 game at that point. You are really not probably as a typical 15 Nielsen family going to religiously sit there. 16 17 mean, you might, and fill it out each time. often than not --18 19 JUDGE YOUNG: I am pretty anal. Well, I will talk 20 THE WITNESS: Okay. 21 about your neighbor then. 22 (Laughter.) | 1 | THE WITNESS: A typical diary respondent | |----
---| | 2 | would have more of that reaction, and at the end of | | 3 | the week I will fill out | | 4 | JUDGE YOUNG: Send the check. | | 5 | THE WITNESS: Send the check, which by the | | 6 | way is probably four dollars or five dollars, or | | 7 | something like that. Another minuscule amount. | | 8 | JUDGE YOUNG: I might not be so anal then. | | 9 | THE WITNESS: There is no big bonus for | | 10 | filling these things out. But my point is that at the | | 11 | end of the week under the diary method, more often | | 12 | than not people would fill in what they thought they | | 13 | watched that week. | | 14 | So top of mind, well promoted stations, | | 15 | tended to come out with very large ratings. | | 16 | JUDGE YOUNG: Well, let me change it a | | 17 | little. I understand what you are suggesting, which | | 18 | is that there are imperfections to the rating system. | | 19 | THE WITNESS: Right. | | 20 | JUDGE YOUNG: And that may create | | 21 | distortions, and that there are also imperfections | | 22 | well, not so much imperfections to the ratings, but | | 1 | the ratings may not tell may not isolate causes as | |----|--| | 2 | you relate to one particular station, which may have | | 3 | a variety of reasons why ratings fluctuate. | | 4 | THE WITNESS: Right. | | 5 | JUDGE YOUNG: But taking that all into | | 6 | account, you said a few minutes ago that if one looked | | 7 | at and I think you started with Baltimore, that the | | 8 | market in Baltimore between '92, and then on the other | | 9 | hand 1998-1999, the ratings for local news generally | | 10 | would have been down two points. | | 11 | And my question is what does two points | | 12 | represent? Does that represent generally a 5 percent | | 13 | decrease, a 2 percent decrease, a 10 percent decrease, | | 14 | what? | | 15 | THE WITNESS: Without the specifics, I say | | 16 | generally about 5 to 10 percent. | | 17 | JUDGE YOUNG: So, 5 to 10 percent. Was | | 18 | that similar in philadelphia to the extent that you | | 19 | know? | | 20 | THE WITNESS: To the extent that I know, | | 21 | yes. | | 22 | JUDGE YOUNG: And do you have any sense | | 1 | that that may be typically across the country, or at | |----|--| | 2 | least in major metropolitan markets? | | 3 | THE WITNESS: Right. I have not looked at | | 4 | that specific data, but that is a possibility that | | 5 | that would reflect. | | 6 | JUDGE YOUNG: And because we are talking | | 7 | now on a market basis, as opposed to a particular | | 8 | station, where this decrease reflects increased | | 9 | competition | | 10 | THE WITNESS: It could. | | 11 | JUDGE YOUNG: as opposed to the nuance | | 12 | of a particular talent problem or other particular | | 13 | issues? | | 14 | THE WITNESS: Generally speaking, yes. | | 15 | JUDGE YOUNG: Thanks. | | 16 | JUDGE VON KANN: Mr. Stewart. | | 17 | REDIRECT EXAMINATION | | 18 | BY MR. STEWART: | | 19 | Q I have several questions on redirect. | | 20 | First of all, do you recall being asked about the use | | 21 | of music at the beginning, and sometimes at the end of | | 22 | a newscast? | | 1 | A Yes. | |----|--| | 2 | Q In your experience, comparing news | | 3 | programs, newscasts, to syndicated series and movies, | | 4 | is the amount of music used in newscasts more the same | | 5 | or less than the amount of music generally used in | | 6 | syndicated series and movies? | | 7 | A I would say generally less. | | 8 | Q You mentioned a program, Evening Magazine, | | 9 | as an example of a case in which there was shared | | 10 | content to create a single program? | | 11 | A Yes. | | 12 | Q Do you recall that? | | 13 | A Yes. | | 14 | Q Was Evening Magazine off the air by 1998- | | 15 | 1999? | | 16 | A In most markets it was off. It still is | | 17 | on the air, I believe, in San Francisco. | | 18 | Q That was not a program that KYW or WJZ had | | 19 | in 1998 or in 1999? | | 20 | A I believe that is correct. | | 21 | Q Okay. Now, Mr. Garrett talked to you | | 22 | about a map that had been put into evidence in a prior | | 1 | proceeding, and asked you to comment on his | |----|--| | 2 | representation that the number of cable systems that | | 3 | carried KYW as a distant signal had reduced between | | 4 | 1992 and on the map that you showed here? | | 5 | A That's correct. | | 6 | Q I am going to put in front of you a map | | 7 | that was a part of NAB 1990-1992 Exhibit 20., which I | | 8 | believe is the map to which Mr. Garrett was referring. | | 9 | And I would like you first to compare it to Exhibit 13 | | 10 | in this exhibit, and look at North Jersey, and the | | 11 | 1990 to '92 version there, there were five North | | 12 | Jersey communities listed; is that right? | | 13 | A That is correct. | | 14 | Q And they go as far as Mendham Township and | | 15 | Washington Borough on the north; and then looking to | | 16 | Exhibit 13, are those still carrying KYW? Were those | | 17 | still carrying KYW in 1999? | | 18 | A Most were not. | | 19 | Q Okay. And then there is one South Jersey | | 20 | town, Beach Haven, which carried it in '92, and what | | 21 | other towns carried it in New Jersey, the cable | | 22 | systems that are carried in New Jersey now, or that is | | 1 | in 1999, in Exhibit 13? | |----|--| | 2 | A Beachwood and Bonneycut Light. | | 3 | Q Okay. Now, look at Northeastern | | 4 | Pennsylvania and read the names of the towns in | | 5 | Pennsylvania, the cable communities in Pennsylvania | | 6 | that carried it in 1992 on the Exhibit 20 map. | | 7 | A The Exhibit 20 map is 11 On Mill Creek | | 8 | (phonetic) as one, and Mount Carmel, Bloomsburg, | | 9 | Wilksberry, Hazelton, and Manhanoi City. | | 10 | Q Okay. And now looking at Exhibit 13, we | | 11 | see 11. We don't see Mount Carmel anymore, and so | | 12 | that appears to have been dropped. We see Bloomsburg | | 13 | do we not? | | 14 | A We do. | | 15 | Q We see Wilksberry do we not? | | 16 | A We do. | | 17 | Q We see Hazelton do we not? | | 18 | A Yes. | | 19 | Q We see Manhanoi City do we not? | | 20 | A Yes. | | 21 | Q We also see two additional systems that | | 22 | were not on the 1992 map there; is that right? | | 1 | A | That's correct. | |----|--------------|---| | 2 | Q | And they are? | | 3 | A | Mount Pocono, and Strasbourg. | | 4 | Q | And on a third one as well, Whitehaven? | | 5 | A | Whitehaven. | | 6 | Q | Thank you. So it appears that additional | | 7 | cable system | ms in Pennsylvania carried KYW, as opposed | | 8 | to 1992? | | | 9 | A | That's correct. | | 10 | Q | Now, Mr. Olaniran talked with you about an | | 11 | Exhibit 13-> | K, which was a bar testing magazine article | | 12 | about cable | news networks. Do you recall that? | | 13 | A | Yes, I do. | | 14 | Q | Would you turn to the second page of that | | 15 | exhibit when | re it starts with a listing of the details | | 16 | on regional | cable news networks. Do you have that? | | 17 | A | I do. | | 18 | Q | And if you look over the first one, New | | 19 | England Cab | le News, you see an entry for owner. Do | | 20 | you see that | :? | | 21 | A | Yes, I do. | | 22 | Q | Is the Hurst Corporation a broadcasting | | 1 | company? | |----|--| | 2 | A Yes, they are. | | 3 | Q Then own broadcast stations; is that | | 4 | right? | | 5 | A Yes, they do. | | 6 | Q Looking at the next one, the owner is A.H. | | 7 | Belo? | | 8 | A Yes. | | 9 | Q Is that a broadcaster as well? | | 10 | A Yes. | | 11 | Q Looking at the next one, Chicago Land | | 12 | T.V., that is a Tribune Company. Do you see that? | | 13 | A Yes. | | 14 | Q Is that a broadcaster as well? | | 15 | A They are. | | 16 | Q And if you continue through this, the next | | 17 | one is a joint venture of Cablevision, which is a | | L8 | cable system, is that right, and Advance Newhouse; and | | 19 | is Newhouse a broadcaster? | | 20 | A I believe they are. | | 21 | Q And are you aware of whether and in | | 22 | fact let's look at the Washington example that was | | 1 | focused on, and that is News Channel 8 over on page | |----|--| | 2 | number 46, and the owner is Albritton Communications. | | 3 | Do you see that? | | 4 | A Yes. | | 5 | Q And is Albritton Communications a | | 6 | broadcaster also? | | 7 | A They are. | | 8 | Q So these are cases are they not in which | | 9 | the broadcast station is obtaining new revenues | | LO | through the provision of news programming to the cable | | L1 | systems in their regions; is that right? | | L2 | A That's correct. | | L3 | Q And do you think that a broadcaster in a | | L4 | market entered into one of these ventures to provide | | L5 | a 24 hour news channel to the cable operator, or to | | L6 | the cable subscribers, that they would do so in a way | | L7 | that cannibalized their own local newscasts? | | L8 | A They would attempt not to do that. | | 19 | Q So it would be a supplement and not a | | 20 | replacement? | | 21 | A That's correct. | | 22 | Q Mr. Garrett talked to you about the must- | | 1 | carry situation, and looking back now at Exhibit 13. | |----|--| | 2 | You are familiar with the fact that the FCC rules | | 3 | providing must-carry rights to stations allow a | | 4 | station to insist that a cable system within their | | 5 | local market carry the station, right? | | 6 | A That's correct. | | 7 | Q Now, did KYW have to insist that it be | | 8 | carried by cable systems within its local market? | | 9 | A Most of the cable systems wanted it. | | 10 | Q And in fact they voluntarily carried
KYW; | | 11 | is that right? | | 12 | A That's correct. | | 13 | Q So calling the yellow area there the must- | | 14 | carry market doesn't necessarily mean that the cable | | 15 | systems in that market were forced to carry KYW does | | 16 | it? | | 17 | A That's correct. | | 18 | Q You talked a couple of times about I | | 19 | remember your comfortable pair of slippers analogy for | | 20 | your sort of strategic objective or positioning | | 21 | objective for your local newscasts. Do you recall | | 22 | hat? | | 1 | A Yes, I do. | |----|--| | 2 | Q Is it the case that your efforts in that | | 3 | regard were designed to engender loyalty among your | | 4 | subscribers, or I'm sorry, among the viewers to the | | 5 | news programs? | | 6 | A Yes. | | 7 | Q That is, to make them feel some kind of | | 8 | personal connection to the news team that you | | 9 | presented? | | 10 | A That's correct. | | 11 | Q And that is an important component of | | 12 | developing and creating newscasts; is that right? | | 13 | A Absolutely. | | 14 | Q And was there research, the extent to | | 15 | which this sort of special connection to the | | 16 | personalities on the news team was felt? | | 17 | A There was research and there also is the | | 18 | reality that again people who produce news know that | | 19 | every station has access to the news of the day | | 20 | stories. Every station has access to what they would | | 21 | consider discretionary stories and sports. | | 22 | So the differentiating factor often is the | | 1 | talent and the way that you present the news. So that | |----|--| | 2 | comfortable pair of slippers analogy is all of those | | 3 | things together, but it is driven by the | | 4 | differentiating factors. In this case, the talent. | | 5 | Q Finally, looking back at Exhibit 13. You | | 6 | talked with several of the Judges, as well as counsel, | | 7 | about whether carriage in one of these distant cable | | 8 | systems outside the ADI, the Philadelphia ADI, could | | 9 | be turned into cash in terms of additional advertising | | 10 | sales. Do your recall that? | | 11 | A Yes, I do. | | 12 | Q Now, I would like you to assume with me | | 13 | that instead of having a compulsory license that | | 14 | allows those cable operators to take KYW and pay a fee | | 15 | into the copyright office that then gets distributed, | | 16 | they have to negotiate directly with the station. Are | | 17 | you with me so far? | | 18 | A I am with you. | | 19 | Q And assume that you have research with | | 20 | respect to your sellers, with respect to the buyers of | | 21 | that product that says that of the total amount that | | 22 | they are going to pay ultimately, the price that they | | 1 | are going to pay for the station, for all the programs | |----|--| | 2 | that are on KYW, they are willing to pay 14.8 percent | | 3 | of that total price for the programs that KYW | | 4 | produces. Do you have that in mind? | | 5 | A I think I am following you. | | 6 | Q Is thee any reason that you would accept | | 7 | less than 14.8 percent if you had to negotiate for the | | 8 | carriage of the station with that distant cable | | 9 | system? | | 10 | A Absolutely not. | | 11 | MR. STEWART: Thanks. I have no further | | 12 | questions. | | 13 | JUDGE YOUNG: You know, just focusing on | | 14 | Exhibit 13, there are no other than these two sort | | 15 | of shore communities in New Jersey, it doesn't look | | 16 | like WKYW was picked up as a distant signal by any | | 17 | other cable operators in New Jersey. Is that correct? | | 18 | THE WITNESS: That's correct. | | 19 | JUDGE YOUNG: Now, if one looks at | | 20 | Southern New Jersey, where there is probably more of | | 21 | a sense on the part of the residents of being | | 22 | connected to Philadelphia, as opposed to New York, is | | 1 | that a correct general statement? | |----|---| | 2 | THE WITNESS: I would think so, yes. | | 3 | JUDGE YOUNG: Do you know whether there | | 4 | are other Philadelphia-based broadcast stations that | | 5 | were picked up as distant signals by these sort of | | 6 | Southern New Jersey cable operators? | | 7 | THE WITNESS: I am not are if they are. | | 8 | I don't know. | | 9 | JUDGE YOUNG: Does it make sense that some | | 10 | would be | | 11 | THE WITNESS: Yes. | | 12 | JUDGE YOUNG: Would it have been the ones | | 13 | that are carrying the Eagles, or the Phillies, or the | | 14 | 76ers, or the Flyers? | | 15 | THE WITNESS: It could be, or it could be | | 16 | the one that carries the market leader in | | 17 | Philadelphia, which I regret to say was not the | | 18 | station that was there, WPVI. It could be that that | | 19 | strong dominant newscast was the reason as well. But | | 20 | I don't know that they were or were not picked up | | 21 | there. | | 22 | JUDGE YOUNG: Do you know or did you ever | | 1 | try to ascertain why WKYW was not picked up? | |----|---| | 2 | THE WITNESS: I did not. | | 3 | JUDGE YOUNG: And I think, Mr. Stewart, | | 4 | this may be a question to you. Was the import of your | | 5 | questioning of Mr. Alexander with respect to the | | 6 | owners of these local news networks, since they are | | 7 | owned by broadcasters, is that part of your claim, or | | 8 | were you just going to your ultimate question that as | | 9 | broadcasters they would have been cannibalizing their | | 10 | own or the other broadcast stations? | | 11 | MR. STEWART: And the fact that it is a | | 12 | commercial activity engaged in by broadcasters in the | | 13 | cable space, and in effect to make more money from | | 14 | their news product. But, no, it is not a part of the | | 15 | claim in this case. | | 16 | JUDGE YOUNG: Okay. But it just had the | | 17 | other your points were otherwise? | | 18 | MR. STEWART: Correct. | | 19 | JUDGE YOUNG: Thank you. | | 20 | JUDGE VON KANN: Mr. Garrett. | | 21 | RECROSS-EXAMINATION | | 22 | BY MR. GARRETT:, | | 1 | Q Mr. Alexander, I would just like to have | |----|---| | 2 | the record clear here on the cable systems that | | 3 | carried and dropped KYW during this period. Now, you | | 4 | have in front of you Exhibit 13 from this proceeding? | | 5 | A Yes, I do. | | 6 | Q I am looking at NAB 1990-92 Exhibit 20, | | 7 | which identifies 16 Form-3 cable systems that carried | | 8 | KYW during the 1990 to 1992 period, and it identifies | | 9 | Milford, Delaware, as one of those cable systems. Do | | 10 | you see Milford, Delaware, on your Exhibit 13? | | 11 | A No. | | 12 | Q We can conclude that the Milford, | | 13 | Delaware, cable system dropped KYW somewhere between | | 14 | 1990 and 1998 to 1999, correct? | | 15 | A According to this documents, that's | | 16 | correct. | | 17 | Q Okay. And do you know why the Milford, | | 18 | Delaware system dropped KYW? | | 19 | A I do not. | | 20 | Q Exhibit 20 also shows Asbury Park, New | | 21 | Jersey, as having carried KYW> | | 22 | JUDGE YOUNG: Focusing on Bruce | | 1 | Springstein | | |----|-------------|--| | 2 | | BY MR. STEWART: | | 3 | Q | Do you see Asbury Park, New Jersey, on | | 4 | your Exhibi | t 13? | | 5 | A | No. | | 6 | Q | And do you know why Asbury Park would have | | 7 | dropped KYW | ? | | 8 | A | I do not. | | 9 | Q | Exhibit 20 also shows Avon, New Jersey, as | | 10 | having carr | ried KYW during the 1990-1992 period. Do | | 11 | you see Avo | n, New Jersey on your Exhibit 13? | | 12 | A | No. | | 13 | Q | Exhibit 20 from the prior proceeding shows | | 14 | Freehold, N | ew Jersey, as having carried KYW. Do you | | 15 | see that on | your Exhibit 13? | | 16 | A | No. | | 17 | Q | Exhibit 20 also shows Mendham Township, | | 18 | New Jersey. | Do you see that on your Exhibit 13? | | 19 | A | No. | | 20 | Q | Exhibit 20 shows Washington Borough, New | | 21 | Jersey. Do | you see that on your Exhibit 13? | | 22 | A | No. | | 1 | Q And again you don't know why any of those | |----|--| | 2 | communities or cable systems would have dropped KYW do | | 3 | you? | | 4 | A That's correct. | | 5 | Q And Exhibit 20 also shows Mount Carmel, | | 6 | Pennsylvania as having carried KYW during the | | 7 | 1990-1992 period. Do you see Mount Carmel, | | 8 | Pennsylvania, there? | | 9 | A No. | | 10 | Q Judge Young asked you about other | | 11 | Philadelphia signals that might be carried in New | | 12 | Jersey. Do you recall that? | | 13 | A Yes. | | 14 | Q And you mentioned WPVI, the market leader, | | 15 | correct? | | 16 | A Correct. | | 17 | Q Would it surprise you to learn that WPVI | | 18 | was carried on the same number of cable systems as KYW | | 19 | during 1998; that is, on 11 cable systems as a distant | | 20 | signal? | | 21 | A The very same number; is that what you are | | 22 | saying? | | 1 | Q The very same number. It may not | |----|--| | 2 | necessarily be exactly the same cable systems, but the | | 3 | same number of cable systems. | | 4 | A Not a total surprise. A minuscule | | 5 | surprise. | | 6 | Q Why did you think because it was the | | 7 | market leader that it would be carried on more cable | | 8 | systems; the market leader in what sense? | | 9 | A News market leader. | | 10 | Q Okay. | | 11 | A And again the analogy that I was drawing | | 12 | was the Baltimore WJZ dominance and how that impacted | | 13 | those outlying areas, and making that transition of | | 14 | thought to Philadelphia and WPVI. | | 15 | Q It is possible for stations not just in | | 16 | Philadelphia, but all around the country, to be the | | 17 | market leader in a rural market that still does not | | 18 | have
more attractiveness to distant cable systems than | | 19 | some other types of signals? | | 20 | A It's possible. | | 21 | MR. GARRETT: I have no further questions. | | 22 | FURTHER REDIRECT EXAMINATION | | 1 | BY MR. STEWART: | |----|--| | 2 | Q The record needs to be cleared up on this | | 3 | subject. If you look at Exhibit 13 | | 4 | A Yes. | | 5 | Q the yellow area is the hull market of | | 6 | Philadelphia; is that correct? | | 7 | A That's correct. | | 8 | Q If KYW is carried in South Jersey as a | | 9 | local signal, it would not show up as being carried as | | 10 | a distant signal on this map; is that right? | | 11 | A That's right. | | 12 | Q Do you know whether KYW was carried as a | | 13 | local signal by systems throughout its ADI? | | L4 | A That is my understanding. | | L5 | Q And I want to hand you, and I only have | | L6 | one copy, but I want to put the entire Exhibit 20 from | | L7 | the last case in as a demonstrative exhibit just so we | | L8 | are clear. | | L9 | But Mr. Garrett read to you names of | | 20 | communities, including Harrington, Delaware. Do you | | 21 | see that? | | 22 | A Yes. | | 1 | Q And on the first page of this | |----|---| | 2 | MR. GARRETT: Well, for the record, I did | | 3 | not read Harrington, Delaware. | | 4 | BY MR. STEWART: | | 5 | Q I'm sorry, Milford, Delaware, I apologize. | | 6 | On the first page of this Exhibit 20 there is an | | 7 | indication as to the basis of carriage of KYW on the | | 8 | Milford, Delaware system through 1990 and 1992. Do | | 9 | you see that? | | 10 | A Yes. | | 11 | Q Would you read what that is, the letter | | 12 | that indicates the basis of carriage? | | 13 | A X. | | 14 | Q And the feed says that X is? | | 15 | A Partially distant. | | 16 | Q And if you look at the map that | | 17 | accompanies that exhibit from 1990, you see Milford | | 18 | down here partly in and partly out of the ADI yellow | | 19 | patch; is that right? | | 20 | A That's correct. | | 21 | Q So if instead of carrying KYW as a | | 22 | partially distant signal in 1998, Milford carried KYW | | 1 | as a local signal, it would not show up on your map, | |----|--| | 2 | Exhibit 13, would it? | | 3 | A That's correct. | | 4 | Q But it would not have been dropped by | | 5 | the fact that it does not appear on Exhibit 13 doesn't | | 6 | mean that it was dropped by the Milford, Delaware | | 7 | system necessarily does it? | | 8 | A You are correct. | | 9 | MR. STEWART: And I would ask leave to | | 10 | supplement the record by submitting the entire exhibit | | 11 | as a demonstrative. | | 12 | (Whereupon, NAB Demo Exhibit No. 1 was | | 13 | marked for identification.) | | 14 | JUDGE VON KANN: Okay. Mr. Garrett. | | 15 | MR. GARRETT: That brings up another | | 16 | question. | | 17 | JUDGE VON KANN: Okay. | | 18 | FURTHER RECROSS-EXAMINATION | | 19 | BY MR. GARRETT: | | 20 | Q I am looking at the Larsen printout for | | 21 | the Milford, Delaware system, and I don't see KYW | | 22 | carried as a local or as a distant signal. Does that | | 1 | surprise you, Mr. Alexander? | |----|--| | 2 | A Based on this map, yes. | | 3 | JUDGE VON KANN: Has the great Milford, | | 4 | Delaware debate ended? | | 5 | MR. GARRETT: Yes. I guess I will just | | 6 | ask for leave to put the Larsen printout in the record | | 7 | as well. | | 8 | JUDGE VON KANN: All right. When you both | | 9 | have your act together on that, come back to us, and | | 10 | we will do it. Any final questions for Mr. Alexander | | 11 | from anybody? Are we all straight? Okay. Mr. | | 12 | Alexander, thank you very much, and you are excused, | | 13 | and we will resume at 2:15. | | 14 | (Whereupon, at 1:17 p.m., a luncheon | | 15 | recess was taken until 2:19 p.m.) | | 16 | JUDGE von KANN: Okay? | | 17 | MR. OLANIRAN: Yes. Thank you very much. | | 18 | Sorry for the delay. | | 19 | WHEREUPON, | | 20 | MARK FRATRIK | | 21 | was called as a witness by Counsel for the Defendant, | | 22 | having already been duly sworn, assumed the witness | | | | | 1 | stand, was examined and testified as follows: | |----|---| | 2 | CROSS EXAMINATION | | 3 | BY MR. OLANIRAN: | | 4 | Q Good afternoon again, Dr. Fratrik. How | | 5 | are you? | | 6 | A I'm just great, how about yourself? | | 7 | Q I'm fine, thank you. | | 8 | PARTICIPANT: He's been looking forward | | 9 | all day to see you again. | | 10 | MR. OLANIRAN: I can imagine. I will try | | 11 | to get you out of here as soon as I can. | | 12 | THE WITNESS: Appreciate that. | | 13 | BY MR. OLANIRAN: | | 14 | Q I wanted to get a clarification about | | 15 | something you stated yesterday with regard to | | 16 | information about raw minutes. You indicated that you | | 17 | provided the raw minutes to Dr. Rosston, correct? | | 18 | A Correct. | | 19 | Q Okay. Now | | 20 | A By program category. | | 21 | Q By program category. Okay. We'll get to | | 22 | that in a second. Now, you recall being asked in | | 1 | discovery for documents underlying the percentages | |----|--| | 2 | that you indicated for each of the program categories, | | 3 | right? | | 4 | MR. STEWART: Just for clarification, | | 5 | discovery requests were directed to counsel. | | 6 | MR. OLANIRAN: I would assume that counsel | | 7 | would share the request with the Witness. That's the | | 8 | assumption that I'm operating under. If it's | | 9 | different, I'd be happy for counsel to tell me that. | | LO | JUDGE von KANN: Well, is the question | | L1 | here does he recall reviewing certain discovery | | L2 | requests? | | L3 | MR. OLANIRAN: Yes. | | L4 | JUDGE von KANN: Well, he can answer that | | L5 | if he does or he doesn't. | | L6 | THE WITNESS: I recall that. | | 7 | BY MR. OLANIRAN: | | -8 | Q Okay. And do you recall the request with | | 9 | regard to documents underlying the percentage shares | | 20 | that you arrived at for the program minutes for each | | 21 | of the program categories? | | 2 | A I don't recall that specific one, but it | | 1 | seems familiar to me. | |----|---| | 2 | Q Well, it would be documents underlying | | 3 | whatever data that you provided. | | 4 | A Yes. | | 5 | Q Okay. Now, did you provide the raw | | 6 | minutes in response to that discovery request? | | 7 | A I don't recall. | | 8 | Q Okay. Excuse me, Your Honor, for one | | 9 | second. | | 10 | JUDGE von KANN: Okay. | | 11 | BY MR. OLANIRAN: | | 12 | Q I'm sorry. Do you recall providing the | | 13 | raw minutes in response the same minutes that you | | 14 | provided to Dr. Rosston do you recall providing in | | 15 | response to a discovery request? | | 16 | A I don't recall. | | 17 | Q Okay. Does that mean that you did not or | | 18 | that you don't recall doing it? | | 19 | A It means I don't recall. | | 20 | Q Okay. With respect to the document | | 21 | referred to as the statement of Dr. Mark Fratrik, | | 22 | which attaches to the NAB Exhibit 10, do you describe | | 1 | in that document I'm sorry. You submitted that | |----|---| | 2 | that document was filed with NAB's testimony on | | 3 | December 2, right? | | 4 | A Correct. | | 5 | Q Now, do you recall describing in that | | 6 | document how you calculated the raw minutes? | | 7 | A I don't believe in Attachment 10, which is | | 8 | my report, which was submitted on December 2, there | | 9 | was any discussion of the raw minutes, calculation of | | 10 | the raw minutes. | | 11 | Q Okay. Now, you remember JSC Exhibit 6-X | | 12 | from yesterday? | | 13 | A I have them all here, so if you give me a | | 14 | second, I will remember it very quickly. Yes. It's | | 15 | the enumeration. | | 16 | Q Okay. And that's the document titled, | | 17 | "Enumeration of Steps to Develop Program Time | | 18 | Estimates." Do you recall when that document was | | 19 | provided to the parties in this proceeding? | | 20 | A It was sometime in February, I believe. | | 21 | Q Okay. And that would be roughly at least | | 22 | two months after you filed your initial testimony. | | | | | 1 | A That's correct. | |----|--| | 2 | Q And that would also if you know, would | | 3 | that be after the discovery period had ended? | | 4 | A I have no idea what that term means. I | | 5 | can't answer what that means. | | 6 | Q That's okay. That's okay. | | 7 | A Thank you. | | 8 | Q But it is in that document that you for | | 9 | the first time actually explain how you arrive at the | | 10 | raw minutes, is it not? You have that document in | | 11 | A Let me answer that question. It is the | | L2 | first time that I put it to paper how I calculated | | L3 | those raw minutes, yes. | | L4 | Q Okay. And in fact you had that | | L5 | information at the time when you filed your testimony, | | L6 | did you not? | | L7 | A I did not have this document written at | | L8 | the time I filed my testimony. | | 19 | Q I understand that, but you had information | | 20 | about how you calculated your numbers | | 21 | A Right. | | 22 | Q at the time you filed your testimony. | | 1 | A I had information because I was the | |----|--| | 2 | originator of the data, so obviously I knew at that | | 3 | time. | | 4 | Q And in fact the raw minutes you provided | | 5 | to Dr. Rosston had to be provided in advance of filing | | 6 | the testimony, because he relied on those numbers to | | 7 | do his regression analysis? | | 8 | A Correct. | | 9 | JUDGE von KANN: I think this has a | | 10 | familiar ring, Mr. Olaniran. I don't know if it was | | 11 | you or a prior, but I think he's already given that | |
12 | testimony if I recall. | | 13 | MR. OLANIRAN: Actually, I don't know that | | 14 | he has. I just wanted to establish that that was | | 15 | actually the first time | | 16 | JUDGE von KANN: Okay. | | 17 | MR. OLANIRAN: that we got an | | 18 | explanation of how he did his calculation detailed | | 19 | explanation I should add, I guess. | | 20 | Dr. Fratrik, what was the purpose of your | | 21 | study? | | 22 | THE WITNESS: The purpose of my study was | | 1 | to compare the programming categories carried on add- | |----|--| | 2 | on distant signal stations in 1992 as compared to 1998 | | 3 | and '99. | | 4 | BY MR. OLANIRAN: | | 5 | Q Did you establish the purpose of this | | 6 | study or did someone ask you to specifically take a | | 7 | look at program time? | | 8 | A Counsel asked me to take a look at program | | 9 | time and the category that I just described. | | 10 | Q Okay. What were you looking to establish | | 11 | with this study? | | 12 | A I was looking to evaluate the changes, if | | 13 | there were any changes, in the program categories of | | 14 | the programs that were add-ons for stations that were | | 15 | carried at distant signals. | | 16 | Q Do you think your study accomplished that? | | 17 | A Yes, I believe it did show that there was | | 18 | a change. | | 19 | Q Okay. Do you think the results of your | | 20 | study can be translated into a measure of program | | 21 | category valuation? | | 22 | A I wasn't asked to do that, and it could be | | 1 | used as one input into it. | |----|---| | 2 | Q You said that it could be used as one | | 3 | input into it. As a component of value, is that what | | 4 | you're saying? | | 5 | A It could be part of the valuation process. | | 6 | Q And on what basis do you make that | | 7 | statement? | | 8 | MR. STEWART: Objection. The Witness' | | 9 | testimony was about a study that he presented. | | 10 | Counsel just asked the Witness whether he decided to | | 11 | do the study or whether he was asked by he | | 12 | testified he was asked by counsel. Counsel for | | 13 | Program Suppliers then asked him would this be a | | 14 | component of value, and the Witness replied he wasn't | | 15 | asked to do that. Now we have some speculative line | | 16 | of cross examination that again does not relate to | | 17 | this Witness' testimony and in fact it's been | | 18 | addressed with Dr. Ducey. I'm assume it's going to be | | 19 | addressed with Dr. Rosston who does address those | | 20 | issues. | | 21 | MR. OLANIRAN: Actually, I think the | | 22 | Witness responded that the results of his study could | | 1 | | | was. | |---------| | second. | | | | | | | | | | used a | | | | | | rmation | | at you | | | | | | ncluded | | program | | | | s. It | | | | es for | | | | | | | | r | | 1 | air? | |----|--| | 2 | A Yes. | | 3 | Q Okay. And then you combined the | | 4 | information from TV Data excuse me. The | | 5 | information that was provided to you by TV Data, was | | 6 | that information for all stations or simply all | | 7 | distant stations? | | 8 | A I provided a list to TV Data of the | | 9 | distant signal stations, and they provided information | | 10 | on those requested stations. | | 11 | Q And the list that you provided to TV Data | | 12 | would simply be the distant signal list, correct? | | 13 | A That's correct. | | 14 | Q And that's the listing that was provided | | 15 | to you by Cable Data. | | 16 | A Correct. | | 17 | Q Okay. And from that combination of data, | | 18 | you compiled the program minutes for the claimant | | 19 | categories in this proceeding as well as a couple of | | 20 | other categories that are not in this proceeding. | | 21 | A Say that question again, please. | | 22 | Q I said that from the information you | | 1 | received from TV Data and Cable Data, you compiled the | |----|--| | 2 | program minutes for the claimants in this proceeding | | 3 | as well as other claimants, such as low power that are | | 4 | not parties in this proceeding. | | 5 | A There was a few steps in between combining | | 6 | the data. | | 7 | Q Remind us again how you handled the | | 8 | Canadian minutes, the Mexican minutes and the low | | 9 | power minutes in terms of calculating them. | | 10 | A Well, the Mexican and low power let me | | 11 | take them separately at first, okay? I obtained the | | 12 | start and stop times for those stations from TV Data, | | 13 | so I could know how many minutes on air they were on | | 14 | those selected dates. And those were the minutes | | 15 | attributed to those categories of programming. | | 16 | For Canadian distant signal they did the | | 17 | same thing, but after excuse me, let me go back to | | 18 | the Mexican and they weighted those minutes according | | 19 | to their distant signal subs that they reached. | | 20 | JUDGE YOUNG: Subs, subscribers. | | 21 | THE WITNESS: Subs, subscribers. Now you | | 22 | see what the nomenclature comes from. And so for the | Canadian I did the same thing, finding out their start and stop times from TV Data Technologies, Limited, and I then determined the total number of on-air minutes for those selected dates. I applied the weights of those distant signal stations, and then I had additional information about the distribution of the programming on those Canadian -- specific Canadian stations, what percentage of the day they had of Canadian programming, sports programming and program supplier category programming. And I allocated those weighted minutes by those relevant percentages. ## BY MR. OLANIRAN: Q The data that TV Data provided to you, that data reflects primarily the TV schedule. Did you think it was important to your study to determine whether the programs that were provided -- whether the programs that were listed on the schedule actually aired? A It's my understanding that TV Data goes back and tries to check up on that data, that they do try and corroborate that that programming, for the most part, was aired. So, no, I did not go back and | 1 | check to see if that programming was aired. | |----|--| | 2 | Q And how did you know whether or not TV | | 3 | Data did that? | | 4 | A I was told by TV Data that they did that. | | 5 | Q But you did not personally check on your | | 6 | own to see whether or not they aired? | | 7 | A No, I did not. | | 8 | Q Okay. And you don't know the specific | | 9 | steps that TV Data took to determine whether the | | 10 | programs actually aired, did you? | | 11 | A I don't know the specific steps, but I | | 12 | believe that TV Data tries to contact those stations. | | L3 | They are on a periodic conversation with those | | L4 | stations because they're always getting updated | | 15 | information from those stations. So I don't know the | | 16 | specific steps TV Data goes to see if those programs | | L7 | were aired. | | L8 | Q Would you know, for example, how the TV | | L9 | Data information reflected programs that went over the | | 20 | allotted time? | | 21 | A No, I would not know that. | | 22 | Q Would you know how TV Data handles | | 1 | programs that were interrupted, for example, by some | |-----|---| | 2 | other programming? | | 3 | A There were some instances in the TV | | 4 | program data that I recall where there were programs | | 5 | that indicated that a particular station didn't start | | 6 | let me see if I can say this cleanly that they | | 7 | started it in mid-program, that there was an | | 8 | indication in one of the fields that that might have | | 9 | been started in mid-program, and I think there may | | 10 | have been some instances where they said that they | | 11 | didn't finish the program. | | 12 | Q Okay. Now, did you handle a program like | | 13 | that that starts in mid-program? Did you still allot | | 14 | the full length of the program? | | 15 | A No, because the duration field that TV | | 16 | Data had reflected the incomplete nature of that | | 17 | program. | | 18 | Q With respect to the program | | 19 | categorization, you indicated that TV Data data | | 20 | identified program categories. | | 21 | A Program types, yes. | | 22 | Q Program types. And then from and those | | - 1 | | | 1 | would be the ones that are listed in Appendix 1 of | |----|--| | 2 | your testimony? | | 3 | A Correct. | | 4 | Q And how did you transform those categories | | 5 | into the categories relevant for this proceeding? | | 6 | A Well, as I point out in my testimony and | | 7 | I think I discussed yesterday, there were certain | | 8 | program type category, such as syndicated series. I | | 9 | assigned that to the appropriate program supplier | | 10 | category in another field. Did you want to know the | | 11 | specifics of the actual programming? | | 12 | Q I just wanted to be sure you took the TV | | 13 | Data information and then based on I think the | | 14 | stipulation that we discussed yesterday, and I think | | 15 | it was PS Demo 4, which is a stipulation of the | | 16 | parties from the last proceeding, and based on that | | 17 | you created the CARP categories, I suppose? | | 18 | A I would call it the CARP field. I didn't | | 19 | create the CARP categories. | | 20 | Q I'm sorry, the CARP field. Now, TV Data | | 21 | did not did TV Data have strike that. With | | 22 | respect to the categorization that was done by TV Data | | l | 1 | | 1 | before you did your own categorization, did you or | |----|---| | 2 | anyone check to make sure to see if TV Data actually | | 3 | did that correctly? | | 4 | A No, I did not recheck their classification | | 5 | scheme. | | 6 | Q With regard to
syndicated programs, I | | 7 | recall you stated that I think you stated that you | | 8 | checked if a particular program was on one or more | | 9 | stations. If a local program was on one or more | | 10 | stations, you reclassified it to syndicated. Do you | | 11 | recall that? | | 12 | A Right, with the minor exception of if it | | 13 | was only aired on two stations and those two stations | | 14 | was a parent satellite situation. | | 15 | Q That's correct. I remember. Now, were | | 16 | the two stations that you checked against two distant | | 17 | signals? | | 18 | A Yes. | | 19 | Q Okay. Now, what did you do with programs | | 20 | that had similar name or similar title, like news and | | 21 | wrestling? | | 22 | A There are some generic titles that TV Data | | 1 | indicated to me were commonly used generic program | |----|---| | 2 | titles, and I note them in my Footnote 10. And in | | 3 | those cases, I did not attribute the multiple airings | | 4 | of those titles on different stations to the program | | 5 | suppliers category. | | 6 | Q How did you treat those? | | 7 | A They, for the most part, I think in all | | 8 | cases, were all ended up being in the commercial | | 9 | television category. | | 10 | Q Do you have an estimate of what percentage | | 11 | can you in some way strike that. Can you in | | 12 | some way quantify the percentage of those types of | | 13 | programs that ended up in the commercial television | | 14 | category? | | 15 | A No, I cannot. | | 16 | Q Do you recall how your study treats a | | 17 | program such as Parade that was scheduled to air on | | 18 | both a distant signal and a non-distant signal? | | 19 | A And only those two stations? | | 20 | Q Yes. | | 21 | A Absent any other reason among the various | | 22 | steps that I indicate, it would probably end up being | | 1 | in commercial television. Now, it could be that that | |----|---| | 2 | program, Parade, listed by TV Data as a syndicated | | 3 | show even though my data indicates it was only aired | | 4 | on one distant signal. And in that case, I would have | | 5 | put it in the program suppliers category. | | 6 | Q But you wouldn't know because you didn't | | 7 | check, right, with TV Data to see if they did or not. | | 8 | A No. As I indicated, I just used the data | | 9 | that TV Data provided. | | 10 | Q Now, do you know how your study would | | 11 | treat a telethon that was scheduled to air on a | | 12 | distant signal and a non-distant signal? | | 13 | A In the same fashion as your Parade | | 14 | example. | | 15 | Q And would that be the same for a political | | 16 | event? | | 17 | A Correct. Yes, the same way. | | 18 | Q Okay. Are you familiar with the movies, | | 19 | Ten Commandments and Jesus Christ Superstar? | | 20 | A I've actually seen both of them. | | 21 | Q That's very good. | | 22 | A You're not going to ask me specific | | 1 | questions about those movies. | |----|--| | 2 | Q No. I'm happy to know that you actually | | 3 | watch our shows, actually. How would you have | | 4 | classified that in your study, those two movies? | | 5 | A I would I believe that they would be | | 6 | classified as a movie in the TV Data category, and | | 7 | they would have been classified in the program | | 8 | suppliers category. | | 9 | Q How would you have classified car racing, | | 10 | such as NASCAR, in your study? | | 11 | A Depending upon how it was broadcast, I | | 12 | might have classified it as syndicated. I mean if it | | 13 | was broadcast if it was added on one of the non- | | 14 | traditional, non-ABC, NBC, CBS networks, then it would | | 15 | have been classified as the program suppliers. | | 16 | Q Is there another way you could have | | 17 | classified it? | | 18 | A I'm saying that assuming that it wasn't | | 19 | broadcast on one of those networks, assuming that it | | 20 | wasn't broadcast on multiple stations, assuming that | | 21 | TV Data did not indicate that it was syndicated, I | | 22 | don't believe that was on the devotional list of | programs, I would have been -- it probably would have 1 2 been assigned to commercial television. How would you have treated PGA golf in 3 your study? 4 5 Assuming that PGA golf was not broadcast on ABC, NBC, CBS or assuming that it wasn't broadcast 6 on any other networks, assuming it wasn't broadcast on 7 more than one station, I would have classified it as 8 commercial television. 9 did you do with untitled 10 0 what And 11 programs? I don't recall any untitled programs, but 12 Α 13 assuming that there are some program titles that are 14 untitled, if they were in a particular program TV Data 15 type category that I list in my testimony, if it's 16 appropriate to put into program suppliers, it would 17 have been in program suppliers. If it was broadcast 18 -- if an untitled program was broadcast by any of the non-traditional networks, it would have been program 19 20 suppliers. If the untitled program was added on more than one station, it would have been in program 21 22 suppliers category. And it obviously would not have | 1 | matched up with any of the devotional titles, because | |----|--| | 2 | it was untitled. So if none of those steps would have | | 3 | happened, then it would have been placed in the | | 4 | commercial television category. | | 5 | Q What would you have done with a title that | | б | said, "To be announced?" | | 7 | A I think that I took those out, but going | | 8 | through that same laundry list of steps, it would have | | 9 | been assigned to either program suppliers category or | | 10 | it would have been in the commercial television | | 11 | category if there were any. | | 12 | Q You indicated that you did not choose to | | 13 | analyze program time yourself, is that correct? | | 14 | A Right. | | 15 | Q You were asked to study program time or | | 16 | was that something that you chose to study on your | | 17 | own? | | 18 | A No, I was asked by counsel. | | 19 | Q Okay. Do you know whether NAB has | | 20 | presented previously any time-related analysis? | | 21 | A I'm aware that NAB presented in the '78 | | 22 | and '79 I guess it was CRT proceedings at that time, | | | 1 | | 1 | there was some time study analysis using some | |----|--| | 2 | information that stations provide to the FCC as part | | 3 | of their regulatory obligations at the time in | | 4 | history. | | 5 | Q Are you familiar with the specifics of the | | 6 | methodology that NAB used in those proceedings? | | 7 | A I'm familiar with some of the specifics. | | 8 | Q Did anyone provide you with information as | | 9 | to the prior CRT or CARP rulings regarding the time- | | 10 | based studies? | | 11 | A What do you mean the rulings on the time- | | 12 | based studies? | | 13 | Q The actual decisions of the CARP as | | 14 | opposed to perhaps the filings that NAB made. | | 15 | A I've seen the decisions and in the last | | 16 | few days have heard references made to it and the | | 17 | references of the tribunals to those studies. | | 18 | Q So is it correct then to say that you were | | 19 | aware of the criticisms that were made of the NAB | | 20 | studies in those decisions? | | 21 | JUDGE GULIN: Prior to the study? | | 22 | MR. OLANIRAN: Prior to the study. | | 1 | THE WITNESS: No, I was not aware of the | |----|--| | 2 | criticism prior to the study. | | 3 | BY MR. OLANIRAN: | | 4 | Q So to the extent that those criticisms | | 5 | could have influenced the way you conducted the study | | 6 | let me start that again. To the extent that there | | 7 | was something or some things that were identified in | | 8 | those decisions that could have influenced your study, | | 9 | your study would not have reflected such things. | | 10 | MR. STEWART: Objection. My basis is that | | 11 | as we've heard in cross examination from counsel the | | 12 | last couple of days, the criticisms had to do with the | | 13 | applicability of the time measure to the allocational | | 14 | criteria. That's something that's not within the | | 15 | scope of this Witness' testimony. | | 16 | MR. OLANIRAN: Your Honor, I'll move on. | | 17 | JUDGE von KANN: Okay. | | 18 | BY MR. OLANIRAN: | | 19 | Q You indicated, if I recall correctly, that | | 20 | you had never used program time in this context | | 21 | before, correct? | | 22 | A That's correct. | | 1 | Q Would you have used viewing before as a | |----|---| | 2 | measure of and is that in the context of your | | 3 | research? | | 4 | A I think I discussed yesterday that I | | 5 | occasionally calculated viewing share as a part of my | | 6 | day-to-day obligations when I worked at the NAB. | | 7 | Q Would you have done research in the area | | 8 | of connecting viewing with viewing levels with | | 9 | value? | | 10 | MR. STEWART: Objection. The same | | 11 | objection. This is not within the scope of this | | 12 | Witness' testimony. | | 13 | JUDGE von KANN: Let me just ask, Mr. | | 14 | Olaniran, so we don't keep revisiting this. It does | | 15 | seem to us that this Witness has not been offered to | | 16 | express expert opinions on value. He's done a | | 17 | particular study which has been used by others, | | 18 | particularly Dr. Rosston to reach a regression | | 19 | analysis. That witness is going to talk about value. | | 20 | And so nibbling around the edges of him to get at | | 21 | value seems generally to be going beyond the scope of | | 22 | what he was offered for. If you can make a particular | proffer that might persuade us to change our view, I 1 quess we'd hear you. Otherwise, I think we're going 2 to have a general approach to questions that push this 3
witness to comment upon the value implications of his 4 study are beyond the scope of his testimony. 5 PARTICIPANT: Or value implications of 6 7 other studies. Or of other studies, JUDGE von KANN: 8 9 really. 10 MR. OLANIRAN: Your Honor, I believe the Witness and actually Dr. Ducey both have stated that 11 12 while their study is not meant to be a measure of 13 value, Dr. Ducey was very clear and so has been Dr. 14 Fratrik that this study is a component of the value 15 and can be used in the process of evaluating programs. 16 I think that given those statements, I think it's 17 entirely appropriate that we at least have some idea 18 of exactly what Dr. Fratrik thinks with respect to 19 whether or not this time study relates to value. And 20 I --Can you point to a part 21 JUDGE von KANN: 22 of his direct testimony where he speaks to that? | 1 | mean he knows we all know that these guys are in | |----|--| | 2 | here to get more money, and the way they do that is to | | 3 | try to persuade us that there's some evidence that | | 4 | would suggest hiking up their share. We know where | | 5 | it's going, but he only carries the ball a certain | | 6 | distance down the field. He wasn't given the | | 7 | assignment to run across the goal line. I mean he | | 8 | knows he's going to hand it off to somebody else who's | | 9 | going to do something with it. Whether that's | | 10 | appropriate is really something for us to decide after | | 11 | we hear that other witness, it seems to me. I'm sure | | 12 | he knows it has some relationship to NAB's value claim | | 13 | here, but he wasn't proffered on that subject, it | | 14 | seems to us. | | 15 | MR. OLANIRAN: I'll move on. | | 16 | JUDGE von KANN: Okay. | | 17 | BY MR. OLANIRAN: | | 18 | Q Dr. Fratrik, do you consider I asked | | 19 | you yesterday whether or not you consider yourself an | | 20 | expert in statistics. I don't believe you responded | | 21 | yes or no. Would you like to respond to that | | 22 | question? | | 1 | A I believe that I I'll repeat the | |----|---| | 2 | statement I made yesterday. I believe I have a | | 3 | working knowledge of statistics to apply it in my | | 4 | study, in my analyses. Am I an expert? I don't know | | 5 | if I pass that goal line, but I'm pretty well down | | 6 | that field overused that analogy, I apologize, I'll | | 7 | stop. | | 8 | JUDGE von KANN: Just trying to keep a | | 9 | sports theme. | | 10 | THE WITNESS: I know. | | 11 | JUDGE von KANN: Have to keep them awake | | 12 | after lunch. | | 13 | THE WITNESS: While you were talking I'm | | 14 | talking about baseball analogies. I was trying to get | | 15 | at the Cubs. | | 16 | (Laughter.) | | 17 | JUDGE von KANN: Okay. | | 18 | PARTICIPANT: Well, with him you don't | | 19 | have to get to the Cubs. | | 20 | PARTICIPANT: That's not good news. | | 21 | (Laughter.) | | 22 | BY MR. OLANIRAN: | | 1 | Q But you do have some extensive experience | |----|--| | 2 | with sampling; is that correct? | | 3 | A Yes, I do have that. | | 4 | Q Would you agree that the goal of sampling | | 5 | is to produce a representative sample of the | | 6 | population being studied? | | 7 | A That's exactly what sampling is intended | | 8 | to do. | | 9 | Q And in other words, the sample must be | | 10 | representative of the population on all | | 11 | characteristics except the size, correct? | | 12 | A An attempt is made to get the sample as | | 13 | similar in characteristics as your census. | | 14 | Q And one would expect then a varied sample | | 15 | to mirror at least generally the population from which | | 16 | it was selected. | | 17 | A One would hope that you're close to it in | | 18 | a random sample procedure. In the randomness of | | 19 | sampling you don't always match that. | | 20 | Q What do you understand by random sampling? | | 21 | A There is no pattern of selection, | | 22 | preconceived patterns of selection. Like, for | | - | i e e e e e e e e e e e e e e e e e e e | | 1 | instance, every fifth one would not be a random | |----|---| | 2 | sample. | | 3 | Q And it's what referred to in industrial | | 4 | lingo as equal probability sampling method; is that | | 5 | correct? | | 6 | A That's correct. | | 7 | Q And it means that everyone in the sampling | | 8 | frame of has an equal chance of being selected. | | 9 | A Correct. | | 10 | Q Are you aware of the different types of | | 11 | sampling techniques? | | 12 | A I believe I am, yes. | | 13 | Q Random sampling techniques. Could you | | 14 | give examples of the different types? | | 15 | A Well, as I discussed yesterday, I would | | 16 | characterize my random sampling technique as sort of | | 17 | a stratified random sampling technique so as I wanted | | 18 | to make sure that I had an equal number of days from | | 19 | each of the months of the year, I wanted to make sure | | 20 | I had an equal number of selected days of the days of | | 21 | the week. So I sort of stratified it in that way so | | 22 | that the randomness was within that construct. | | 1 | Q | You're | familiar | with | simple | random | |----|--------------|-----------|-------------|----------|-----------|----------| | 2 | sampling, ar | re you no | ot? | | | | | 3 | A | Yes. | | | | | | 4 | Q | And that | would be - | - what | kind of s | ampling | | 5 | would that h | e? | | | | | | 6 | A | You woul | d not place | any co | nstraint | s as the | | 7 | ones I just | describe | ed in terms | s of th | e months | of the | | 8 | year or the | days of | the week. | | | | | 9 | Q | What abo | ut systema | tic rar | ndom samp | ling? | | 10 | A | I'm not | too sure | what yo | ou mean | by that | | 11 | term. | | | | | | | 12 | Q | You're n | ot familia | r with | that ter | m? | | 13 | , A | No. | | | | | | 14 | Q | Okay. | Are you | familia | r with | cluster | | 15 | random sampl | ing? | | | | | | 16 | A | Cluster | random samp | oling w | ould be s | ampling | | 17 | where you w | ould ran | domly pick | a day | , but tl | hen you | | 18 | would make s | ure you w | ouldn't ge | t any da | ays surro | unding. | | 19 | In the examp | ole of th | ne time st | ıdy, yo | u wouldn | 't pick | | 20 | any days arc | ound that | , so that | you wo | uldn't h | ave any | | 21 | clusters of | days in | the final | set of | dates se | lected. | | 22 | Q | Now, let | 's switch | gears a | little | bit and | | 1 | talk briefly about non-random sampling. What do you | |----|---| | 2 | understand by that term? | | 3 | A Non-random sample is you're selecting a | | 4 | sample that as the one I just suggested. Every | | 5 | fifth day would be a non-random sample. There's a set | | 6 | pattern in how you selected it. | | 7 | Q And do you have you heard of | | 8 | convenience sampling? | | 9 | A I'm not familiar with that term, no. | | 10 | Q What about quota sampling? | | 11 | A Quota sampling is sampling where you | | 12 | guarantee that you'll have a certain number of types | | 13 | of let's say in people. If you wanted to do a | | 14 | quote sample of the U.S. population and you said, | | 15 | okay, I want to make sure that I have 50 percent | | 16 | female, 50 percent male, you would ensure that your | | 17 | sample set does meet that quota. | | 18 | Q Are you familiar with purposeful or | | 19 | purposive sampling? | | 20 | A I'm not familiar with that term, no. | | 21 | Q Are you familiar with snowball sampling? | | 22 | A No. That's a new one. | | | | | 1. | Q In general, would you expect a non-random | |----|---| | 2 | sample to produce a representative sample of the | | 3 | population being studied? | | 4 | A I would not expect it, but it could | | 5 | happen. | | 6 | Q Is it generally acceptable that non-random | | 7 | samples are representative of the population? | | 8 | A It's generally I'll answer that | | 9 | question in that reverse. It's generally accepted | | 10 | that random sampling is the preferred way of | | 11 | describing the population. | | 12 | Q And would that be because a non-random | | 13 | sample generally would not be considered a | | 14 | representative sample? | | 15 | A It doesn't guarantee a representative | | 16 | sample. | | 17 | Q Okay. Now, what do you understand by | | 18 | random selection? | | 19 | A If you're randomly picking out, falls out | | 20 | of an urn. I'm sorry, I don't know if that answered | | 21 | the question. | | 22 | Q It's up to you. | | 1 | A You are selecting a sample without any | |----|---| | 2 | predesignated pattern. Anything in the census would | | 3 | have an equal chance of being selected. | | 4 | Q And, conversely, a non-random selection | | 5 | would be the opposite where you would select with | | 6 | specific | | 7 | A Pattern. | | 8 | Q Okay. | | 9 | JUDGE YOUNG: I'm sorry, is there a | | 10 | distinction being drawn between sampling and | | 11 | selection? | | 12 | THE WITNESS: No. You're selecting your | | 13 | sample. Sampling is the same as selecting a sample. | | 14 | JUDGE YOUNG: We're just talking about the | | 15 | distinction between random and non-random. | | 16 | THE WITNESS: I believe that's what we're | | 17 | talking about. | | 18 | BY MR. OLANIRAN: | | 19 | Q What practices do you consider in | | 20 | determining the sample size, generally? | | 21 | A That it's large enough to provide enough | | 22 | information to give us a meaningful result. | | 1 | Q Is the idea to try to get as big a sample | |----|---| | 2 | as possible? | | 3 | A No. You get as big a sample as could be | | 4 | used to derive meaningful results. | | 5 | Q Are there times where you would need a | | 6 | larger
sample rather than a smaller sample? | | 7 | A There could be times when a small sample | | 8 | or a larger sample is necessary. | | 9 | Q And under what circumstances? | | 10 | A It could be if you felt that the census of | | 11 | your group is very, very diverse. | | 12 | Q Is that the only factor you can think of, | | 13 | I mean circumstance? | | 14 | A It could also be if you are looking to | | 15 | analyze many different variables in your analysis. | | 16 | Q Can you recall any others? | | 17 | A Not right now, no. | | 18 | Q Could it also be that when you use a less | | 19 | efficient technique of random sampling, it would be | | 20 | important to use a larger sample size? | | 21 | A I don't know what you mean by less | | 22 | efficient technique. | | 1 | Q What do you understand by less efficient? | |----|---| | 2 | A Not as efficient. A non-adequate random | | 3 | sample procedure? | | 4 | Q Let's assume that understanding, and I'll | | 5 | re-ask the question. Would there be a circumstance | | 6 | under which you would prefer to a larger rather than | | 7 | a smaller sampling? | | 8 | A No, because if you have an inefficient | | 9 | random sampling technique, it's not guaranteed that a | | 10 | larger random sample inefficiently selected would | | 11 | compensate for your inefficient process. | | 12 | Q Do you agree that statistical inference | | 13 | makes use of information from a sample to draw a | | 14 | conclusion about the population from which the sample | | 15 | was taken? | | 16 | A I didn't hear the whole thing. | | 17 | Q I'll read it again I'll say it again, | | 18 | rather. Do you agree that statistical inference makes | | 19 | use of information from a sample to draw a conclusion | | 20 | about the population from which the sample was | | 21 | selected? | | 22 | A That's correct | | 1 | Q With respect to the NAB time study, your | |----|--| | 2 | study, what were the populations that you were looking | | 3 | at? | | 4 | A The populations we were looking at was the | | 5 | 730 days in the two-year period in '98 and '99 and the | | 6 | 365 days in 1992. | | 7 | Q We know that you picked practically all of | | 8 | the distant signals, correct? | | 9 | A We attempted to get information on all the | | 10 | distant signals. | | 11 | Q And that constitutes the entire population | | 12 | with respect to the stations. | | 13 | A Correct. | | 14 | Q Okay. With respect to the days, you | | 15 | picked a sample of days for each year. | | 16 | A Right. | | 17 | Q Correct? And do you have PSC Exhibit 6-3 | | 18 | in front of you? | | 19 | A Yes. | | 20 | Q And would you please look at Items 1 and | | 21 | 2 on Page 1 of that exhibit? | | 22 | A Yes. | | 1 | Q Do these two items describe the selection | |----|--| | 2 | of days that you utilized in your study? | | 3 | A I believe it does, yes. | | 4 | Q And you describe your sampling technique | | 5 | as random, do you not? | | 6 | A Yes, second word. | | 7 | Q Now, what year was selected first, was it | | 8 | '98 or '99? | | 9 | A I think we did 1998 first. | | 10 | Q Now, I assume you did the selection | | 11 | manually, it was not done by a computer; is that | | 12 | correct? | | 13 | A The random number was generated by a | | 14 | computer. | | 15 | Q What do you mean by that? | | 16 | A There's a random number generated in | | 17 | Excel, it's a function, and it gave me a number, one | | 18 | through five. | | 19 | Q And how exactly did you apply those | | 20 | randomly generated numbers to the date selection? | | 21 | A Well, I had for instance, I had January | | 22 | 1998 and I was going to do, I believe let me make | | 1 | sure I get the accurate dates right I was going to | |----|--| | 2 | do Saturday, Tuesday and Thursdays in January 1998. | | 3 | I was going to pick those three dates in '98, so I | | 4 | decided, okay, which Saturday should I pick out of the | | 5 | four or five Saturdays in January 1998, and the random | | 6 | number tells me one through five. So it might have | | 7 | said two, and so I picked the second Saturday in | | 8 | January of 1998. Excuse me, in that case, it gave me | | 9 | one because it was the first Saturday. | | 10 | Q So you would have it in mind specific days | | 11 | of the week and then you would somehow instruct the | | 12 | computer to pick any one of those days, and then the | | 13 | computer would spit it out and that would be the date. | | 14 | Is that a fair way to describe it? | | 15 | A Right. I would say, okay, I now need | | 16 | February, and I need a Sunday in February and which | | 17 | Sunday do I pick? | | 18 | Q So it's true then that when you were | | 19 | selecting the dates for the first year selected, which | | 20 | would be in '98, you had it in mind that you wished to | | 21 | represent each day of the week; is that correct? | | 22 | A Across the two years, yes. | | 1 | Q Across the two years. Okay. And how did | |----|---| | 2 | you assure that result? How did you make sure that | | 3 | everything turned out that way? I guess my question | | 4 | was after the computer generated the number of days, | | 5 | did you then have to make some manual adjustments to | | 6 | that? | | 7 | A No, I didn't, because once I knew after | | 8 | going through 1998 knowing that I took the Saturday, | | 9 | Tuesday and Thursday in January of that month, I knew | | 10 | that in '99 I was going to do the Monday, Wednesday, | | 11 | Friday, Sunday. | | 12 | Q So it's correct to say then that you had | | 13 | two predetermined characteristics: One, the days of | | 14 | the week that you wanted to select, and, two, a | | 15 | specific time period in which you wanted those dates | | 16 | selected. | | 17 | A And that's what I said earlier about being | | 18 | a stratified random sample. | | 19 | MR. OLANIRAN: I would like to have marked | | 20 | for identification PS 15-X, 16-X and 17-X, and I will | | 21 | attempt to clarify that. | | 22 | (Whereupon, the above-referred | | 1 | to documents were marked as | |----|--| | 2 | PS Exhibit Nos. 15-X, 16-X, 17-X | | 3 | for identification.) | | 4 | MR. OLANIRAN: Fifteen-X will be the | | 5 | January of '92 calendar. Then the 1998 calendar will | | 6 | be PS 16-X. And then 1999 calendar would be PS 17-X. | | 7 | THE WITNESS: I'm sorry, I wasn't paying | | 8 | attention, '92 was what? | | 9 | BY MR. OLANIRAN: | | 10 | Q Ninety-two would be 15-X. | | 11 | A Ninety-eight would be 16. | | 12 | Q And '99 would be 17-X. Dr. Fratrik, have | | 13 | you had a chance to look at those three exhibits? | | 14 | A Yes. | | 15 | Q Do you recognize those exhibits? | | 16 | A Yes. | | 17 | Q Could you please describe them for us? | | 18 | A These were the working documents, for lack | | 19 | of a better phrase, that I used when I was randomly | | 20 | selecting these dates, taking the process that I did | | 21 | before in terms of the first Tuesday, the first | | 22 | Thursday and second Thursday, whatever, and relating | | 1 | that to the actual calendars to obtain those dates. | |----|---| | 2 | Q And the dates that have the check marks, | | 3 | would those be the dates that correspond with the | | 4 | dates that were actually studied? | | 5 | A I believe so. | | 6 | Q Okay. I'd like to have PS Exhibit 15-X, | | 7 | 16-X and 17-X admitted for substantive purposes. | | 8 | MR. STEWART: No objection. | | 9 | JUDGE von KANN: So received. | | 10 | (Whereupon, the above-referred | | 11 | to documents, previously marked | | 12 | as Exhibit Nos. 15-X, 16-X and | | 13 | 17-X for identification, were | | 14 | admitted into evidence.) | | 15 | BY MR. OLANIRAN: | | 16 | Q Now, I want to direct your attention to PS | | 17 | Exhibit 15-X, and let's look at that would be the | | 18 | 1992 calendar. | | 19 | A Yes. | | 20 | Q Let's look at February 28. Notice there | | 21 | appears to have been a check mark which was scratched | | 22 | out. | | 1 | A Right. | |----|--| | 2 | Q That's not one of the dates studied, | | 3 | correct? | | 4 | A No. | | 5 | Q And would that have been a situation where | | 6 | a decision was made to conform the selection to the | | 7 | predetermined characteristics? | | 8 | A No, it was not. | | 9 | Q Why would you have scratched it out? | | 10 | A I mistakenly thought I was doing a Friday | | 11 | when I was doing a Wednesday on that one, and I | | 12 | accidentally checked off the Friday box. | | 13 | Q Okay. Let's look at May 25 of 1992. | | 14 | Again, that appears to be something that was scratched | | 15 | off. Would that have been a decision where you wanted | | 16 | to conform the selection to your predetermined | | 17 | characteristics? | | 18 | A No, it would not. | | 19 | Q Okay. Let's move on to the 1998 calendar, | | 20 | which would be PS 16-X. Do you see January 1, 1998? | | 21 | A Yes, I do. | | 22 | Q All right. And was that also scratched | | 1 | off in error as opposed to | |----|---| | 2 | A It was an error when I was transforming | | 3 | the dates to the dates selected in the calendar, yes. | | 4 | Q Let's go to October 22 of 1998. Same | | 5 | explanation? | | 6 | A Yes, sir. | | 7 | Q Let's go to 1999, which is PS Exhibit 17- | | 8 | х. | | 9 | A Yes. | | 10 | Q And let's look at November 29 of 1999. | | 11 | Same problem? | | 12 | A Yes. I mean I'm trying to when looking | | 13 | at it, you know, I didn't notice that November 1 was | | 14 | a Sunday, so when I saw the fourth Sunday I looked at | | 15 | that quickly and it's the 29th, and then I carefully | | L6 | reviewed it and
I said, no, the fourth Sunday is | | 17 | November 22 fourth Monday, excuse me. | | 18 | Q Now, you stated earlier that did you | | 19 | say you were or were not aware of what purposeful | | 20 | sampling is? | | 21 | A I wasn't aware of what purposeful sampling | | 22 | is, no. I'm not familiar with that term. | | 1 | Q Let's assume that purposeful sampling is | |----|--| | 2 | a nonrandom sampling method, sampling technique, | | 3 | okay? | | 4 | A Okay. | | 5 | Q Let's also assume that with respect to | | 6 | that sampling technique you would make an explicit | | 7 | choice to select certain population members with | | 8 | certainty based on your own judgment about exactly | | 9 | what you want to include in your sample. Do you have | | 10 | those assumptions in mind? | | 11 | A Yes. Sounds a little bit like quota | | 12 | sampling, but go on. | | 13 | Q Okay. And you would agree with me then | | 14 | that the objective and the end results would be a | | 15 | sample that exhibits the predetermined | | 16 | characteristics. | | 17 | A If done successfully, yes. | | 18 | Q Doesn't your study actually select a | | 19 | characteristic in the selection of the days of the | | 20 | week? | | 21 | A Yes. There's an equal number of days of | | 22 | the week. | | | | | 1 | Q But it is in fact a predetermined | |----|--| | 2 | characteristic, both in terms of the days of the week | | 3 | and the period during which you want those days to | | 4 | fall in, correct? | | 5 | A Correct. I have a January in a Monday | | 6 | in the 1998/99 group, and I have a Tuesday in that | | 7 | grouping, Wednesday and every day of the week for each | | 8 | month in that grouping. | | 9 | Q Well, again, you have predetermined those | | 10 | days, that you wanted to have the days in a certain | | 11 | order within a specified period of time; is that not | | 12 | true? | | 13 | A I don't know what you mean by certain | | 14 | order. | | 15 | Q You wanted to have every single day of the | | 16 | week represented, so you made sure that whatever | | 17 | sample you ended up with exhibits those | | 18 | characteristics. | | 19 | A Yes. | | 20 | Q And you also wanted to make sure for 1999, | | 21 | I believe, that that happened every two months; is | | 22 | that correct? | | 1 | A Nineteen ninety-two. | |----|--| | 2 | Q I'm sorry, for 1992. For 1998 and '99, | | 3 | you wanted to make sure that it happened across the | | 4 | two years. | | 5 | A Correct. | | 6 | Q Okay. Now, it would be unlikely, would it | | 7 | not, that a random sample would exhibit those | | 8 | characteristics, wouldn't it? | | 9 | A What kind of random sample are you talking | | 10 | about? | | 11 | Q A simple random sample. | | 12 | A If we would randomly have selected 84 days | | 13 | for the 1998/99, it would be very unlikely that the | | 14 | same number of days in each month would have been | | 15 | selected. | | 16 | Q If we assume the definition of purposeful | | 17 | sampling that I described earlier, if you still have | | 18 | that in mind, wouldn't you agree that the way that | | 19 | you've gone about selecting the days would be | | 20 | classified also as purposeful sampling? | | 21 | A If what you're describing the purpose was | | 22 | to make sure that I had every day of the week | | | | | 1 | represented across the two years and an equal number | |----|---| | 2 | of days per month across the two years, then that | | 3 | purpose was realized in my sampling technique. | | 4 | Q If we assume that that was a purposeful | | 5 | sample and also that purposeful sampling is a non- | | 6 | random technique, would you accept then that the | | 7 | sample you end up with would not be representative of | | 8 | the population study? | | 9 | A No, I would not do that, because I also | | 10 | could characterize my sampling technique, as I have | | 11 | done, as a stratified random sampling with certain | | 12 | conditions in terms of having every day of the week | | 13 | represented. And, thus, I feel that I had a | | 14 | representative sample. | | 15 | Q How do you define stratified random | | 16 | sampling? | | 17 | A Well, you have certain types of groups | | 18 | that you make sure that you ensure that you get | | 19 | adequate representation from. | | 20 | Q Now, that definition, is that based on | | 21 | some text or is that based on your general experience | | 22 | as a non-statistical expert? | | 1 | A The latter, based on my experience and | |----|---| | 2 | knowledge of the field. | | 3 | Q Could we turn to Page 8 of Exhibit 10, NAB | | 4 | Exhibit 10? | | 5 | JUDGE von KANN: Mr. Olaniran, are we | | 6 | starting into a new area? | | 7 | MR. OLANIRAN: Yes. | | 8 | JUDGE von KANN: And I take it you have | | 9 | more than one question? | | 10 | MR. OLANIRAN: Yes, I do. Wouldn't want | | 11 | to disappoint. | | 12 | JUDGE von KANN: No. No. Maybe this | | 13 | would be a good time | | 14 | THE WITNESS: Wouldn't disappoint me. | | 15 | (Laughter.) | | 16 | JUDGE von KANN: All right. Let's take 15 | | 17 | minutes here till 3:45. | | 18 | (Whereupon, the foregoing matter went off | | 19 | the record at 3:29 p.m. and went back on | | 20 | the record at 3:50 p.m.) | | 21 | JUDGE VON KANN: Okay. Let's actually | | 22 | just take stock for a second. We do have one more | | 1 | witness today, who Mr. Olaniran at least wants to | |----|--| | 2 | cross examine. And also, I am presuming that we | | 3 | really should try to reserve the full day tomorrow for | | 4 | Dr. Rosston. He's got all this water to carry, and we | | 5 | need to give him time to carry it 10 yards, | | 6 | carrying the water anyway, so I think it's | | 7 | important that we finish. | | 8 | Mr. Olaniran, I don't know how much more | | 9 | you had in mind with this witness and the next | | 10 | witness, but you may like a kid in a candy store, | | 11 | you can't always have it all. You may have to make | | 12 | some choices here between the time for this witness' | | 13 | cross and the next witness' cross, because it is | | 14 | getting on towards 4:00. | | 15 | MR. OLANIRAN: Okay. | | 16 | JUDGE VON KANN: So about how much more do | | 17 | you anticipate for | | 18 | MR. OLANIRAN: For Dr. Fratrik, hopefully | | 19 | not more than half an hour. | | 20 | JUDGE VON KANN: Okay. | | 21 | MR. OLANIRAN: And then, as I indicated | | 22 | earlier, for Dr. DeFranco, it shouldn't be more than | | 1 | half an hour either. | |----|--| | 2 | JUDGE VON KANN: Okay. Anybody, Mr. | | 3 | Garrett, have you got six hours in mind for Dr. | | 4 | DeFranco, or something? | | 5 | MR. GARRETT: I'd say probably closer to | | 6 | 10 minutes. | | 7 | JUDGE VON KANN: Oh, okay. Well, then, | | 8 | we're okay. All right. Well, I think, then, we're | | 9 | okay. Okay. Let's go ahead. | | 10 | BY MR. OLANIRAN: | | 11 | Q I had asked prior to the break to turn to | | 12 | page 8 of NAB Exhibit 10. It's on that page that you | | L3 | identify the what you purport to be the randomly | | L4 | selected dates. Do you see that? | | L5 | A Yes. | | L6 | Q Okay. Let's look at the '92 dates first. | | L7 | If you look at the first column, and you go about nine | | L8 | or 10 rows down, do see where you list Saturday, | | L9 | March 22nd of '92? | | 20 | A Yes. | | 21 | Q And I just wanted to make sure let's | | 22 | take a look at PS Exhibit 15-X. If you look at | | J | | | 1 | not? | |----|--| | 2 | A That's correct. | | 3 | Q And it discusses basically the emergence | | 4 | of cable news networks, do you see that? | | 5 | A Yes, I do. | | 6 | Q I don't want to be tricky, so I'm going to | | 7 | ask you to turn to the next page and let's go down | | 8 | one, two, the third paragraph that starts out with | | 9 | compressed news. Do you see that? | | 10 | A Yes, I do. | | 11 | Q And the second sentence states and I | | 12 | quote, "Ratings indicate broadcasters still dominate | | 13 | local news and their domain." And I just wanted to | | 14 | highlight the fact that I am not contending that | | 15 | broadcasters do not dominate the news. | | 16 | My point, however, is that if you look | | 17 | from the second page and you count the number of cable | | 18 | news networks, there were 29 of them. If you accept | | 19 | my math, that is. | | 20 | A Okay. | | 21 | Q I counted 29 and they are ranked in order | | 22 | of subscribers. Do you see that? | | 1 | A Yes, I do. | |----|---| | 2 | Q Now you would accept, would you not that | | 3 | while they weren't competing head to head in terms of | | 4 | ratings with local broadcasters, they were indeed | | 5 | competing for the same audience that you were | | 6 | competing for? | | 7 | A That's correct. | | 8 | Q And it's fair to say generally from this | | 9 | article, well, let me back up. If you go down to the | | 10 | very last paragraph of the article on page 2, on the | | 11 | second page, I'm sorry. See the very last sentence? | | 12 | I mean the very last paragraph, I'm sorry. | | 13 | A It begins with "in five areas"? | | 14 | Q Correct. | | 15 | JUDGE VON KANN: What are you asking about | | 16 | that? | | 17 | BY MR. OLANIRAN: | | 18 | Q I thought maybe he was reading. | | 19 | A Yes. | | 20 | Q Okay. | | 21 | A Okay. | | 22 | Q Now the speaker in that paragraph is | saying that while they're not going head to head, he 1 does indicate, however, that in five areas in the 2 market of 6.7 million, they're in 3.2 million homes 3 and from his perspective they're in the other half of 4 the market that the broadcaster is not. 5 Now wouldn't
-- would you accept though 6 7 that while they may not have been competing head to head, it may not have been significant competition, 8 9 there was, in fact, some competition from cable news 10 networks in 1998 and 1999? 11 Α Yes. And that competition, in fact, would 12 13 affect the level of interest, the viewing levels that 14 people had in local programming content? 15 I would say it could affect. Α 16 Do you know, in fact, whether it did? 17 Let me use an example that I'm most Α 18 familiar with. 19 Okay. Which is Philadelphia. 20 Α They are not listed here because this is dated as you pointed out, 1999. ## Q Correct. A You may have some more updated information which would be interesting also to see. But in the case of Philadelphia where Comcast has CN8 is their news channel. They've been in the market with a locally produced news product, I believe, and I'm going on memory here, maybe three years. They clearly are going after our local news segment, but when you ask the question how are they doing, I think they would admit yes, we're glad to be in this business, but we are still in a very infant stage as it relates to our broadcast competitors. And that is the case probably because when viewers become accustomed to watching a news program, it's not like a syndicated show where the genre, the reality genre will got out at some point or the court show genre will go out. Local news reserves a special place in those people who watch it. So the fact that there is another local news option that surfaces is not in and of itself enough to drive me from what I'm comfortable with. There's no question there is additional competition. | That's not in debate. The question is how successful | |--| | have they been over this period of time in taking | | viewers away from the broadcasters. And I would | | submit that in general, and I don't have data to | | specific data to back this up, I would say in general, | | yes, there has been an impact, but it's less than, | | it's another small impact, if I could use an earlier, | | a minuscule impact at this point, at this point. | | Q Fourth minuscule. | | A Fourth minuscule one. | | Q My point, if you had 100 percent of the | | pie, and somebody comes in the room and takes 1 | | percent of the pie, you don't have 100 percent any | | more, right? | | | | A That's correct. | | A That's correct. Q So we can agree then that while the impact | | | | Q So we can agree then that while the impact | | Q So we can agree then that while the impact may have been minuscule, as you say, there was the | | Q So we can agree then that while the impact may have been minuscule, as you say, there was the level of interest in local programming was affected by | | Q So we can agree then that while the impact may have been minuscule, as you say, there was the level of interest in local programming was affected by competition from cable news networks? | | | reasons intriqued by the cable offering, add to the 1 2 pie of news viewers, without taking away from those who already watch broadcast stations. 3 I would submit that there are some of 4 There are others who probably or possibly do 5 those. go over, but I don't think it's all at the expense of 6 broadcasters, if I made myself clear. 7 Now in terms of the regional appeal of say 8 9 KYW, if the same cable system such as Comcast covers 10 a particular region, not only would they be competing with you within the local area, they would also be 11 12 competing with you within their region, would they 13 not, the cable news network. So let's say CN8, for example, if CN8 is available in New York, Maryland, 14 15 Delaware, New Jersey and CN8 will be competing with you both within the Philadelphia area and within the 16 17 Philadelphia region, northeast region, would it not? Are you talking about the --18 Α The subscribers. 19 20 Outlying regions? 21 Yes. 22 Yes. Α | 1 | Q And let's say in the D.C. area, are you | |----|---| | 2 | aware of any cable news networks in the D.C. area? | | 3 | A News Channel 8, I believe. | | 4 | Q Do you know how long that has been around? | | 5 | A I don't know exactly, but if I were to | | 6 | guess, probably 8 years, maybe even more, I'm not | | 7 | sure. | | 8 | Q The nature of the competition that News | | 9 | Channel 8 would have against a local station would be | | 10 | the same way in that they would be competing, if | | 11 | they're on the same system, on the same cable system, | | 12 | they would be competing for the same subscribers? | | 13 | A Potentially, yes. | | L4 | Q Would you say that an outfit such as CNN | | 15 | has also competed with broadcast television for news | | L6 | would you not? | | L7 | A Yes. | | 18 | Q And that would have been the case for 1998 | | 19 | and 1999? | | 20 | A Correct. | | 21 | Q Would you say that the fact that CNN even | | 22 | bothered to cover particular stories could actually | create national interest, could accelerate national 1 interest in that particular story whereas before there 2 3 was not? Α That's possible. 4 Isn't it true that other entities such 5 Q other cable networks such as MSNBC and CNBC also 6 7 compete with local news? 8 Α Yes. Is there anyway they can quantify to what 9 Q 10 extent that has affected the viewing levels in local 11 news? I don't think I can quantify it with any 12 13 degree of accuracy. I will say that Broadcasting and difficulty that 14 Cable have covered the particularly, is having in attracting an audience 15 16 beyond the days of the big, big stories. So yes, they 17 are a competitor. The question again is how successful 18 are they and to what extent are they bringing 19 additional viewers to the pie versus taking them away 20 from the already established, already trusted local stations and networks and that's a question at this 21 22 point. | _ | Again, at a minimum, it would be another | |----|---| | 2 | minuscule percentage? | | 3 | A One more of those minuscule things. | | 4 | JUDGE VON KANN: Is the point there that | | 5 | when there's something very pressing going on, like | | 6 | the war in Iraq people who want their news all day | | 7 | long or a great deal of time are tuning to those, but | | 8 | when that calms down and we're sort of back to the | | 9 | normal flow, people tend to tune out from the cable | | 10 | news and more get it from the network and local | | 11 | stations? | | 12 | THE WITNESS: That's exactly right. | | 13 | By MR. OLANIRAN: | | 14 | Q And there are also specialty channels that | | 15 | are also competing with local broadcasters, are they | | 16 | not? | | 17 | A That's correct. | | 18 | Q The Weather Service? | | 19 | A That's correct. | | 20 | Q Financial News channels, perhaps? | | 21 | A Right. | | 22 | Q And those will be on cable also? | | | 1 | | 1 | A That's correct. And if I could quote a | |-----|--| | 2 | musician, Bruce Springsteen, I think the song was "57 | | 3 | Channels and Nothing to Watch." | | 4 | (Laughter.) | | 5 | MR. LOPEZ: We'll move the admission | | 6 | (Laughter.) | | 7 | JUDGE YOUNG: Mr. Alexander, I'm just | | 8 | thinking anecdotally a little, in New York we have New | | 9 | York 1. | | 10 | THE WITNESS: Yes. | | 11 | JUDGE YOUNG: One of the advantages I have | | 12 | observed with that is that it's on I guess all the | | 13 | time. | | 14 | THE WITNESS: Right. | | 15 | JUDGE YOUNG: So | | 16 | JUDGE VON KANN: Is that an advantage or | | 17 | disadvantage? | | 18 | (Laughter.) | | 19 | JUDGE YOUNG: It's an advantage to the | | 20 | extent that if I want to see local news at 9 p.m. and | | 21 | not wait until 10 or 11, I have a source. | | 22 | THE WITNESS: Right. | | i i | 1 | JUDGE YOUNG: And if I watch it at 9 p.m., 1 it's unlikely I'm going to watch 10 or 11 p.m. 2 THE WITNESS: Right. 3 JUDGE YOUNG: Have you observed that as 4 something of a phenomena? 5 THE WITNESS: Anecdotally, you're correct 6 7 and it's one of the reasons that local stations have It's another reason that if we move away 8 websites. 9 from the years that we're talking about now into the 10 current day, a number of stations have added hours of news through the day, for example, here in Washington, 11 WUSA and also -- which is the CBS affiliate here and 12 13 the NBC station have added an hour of news, I believe, at 10 a.m. and you're seeing additional news product 14 being added to the local stations as time goes for 15 16 that very reason. We want to be able to deliver news 17 when you need it and when you want it. So you're 18 starting to see some of that, in response, perhaps to 19 the easy access of New York 1, 24 hours a day. JUDGE YOUNG: So if we have though an O&O 20 like you work for which is pretty much bound between 21 22 8 p.m. and 11 p.m. to carry the network programming. THE WITNESS: Correct. 1 JUDGE YOUNG: So you're going to have your 2 news, local news at 11 p.m.? 3 THE WITNESS: That's correct. 4 5 JUDGE YOUNG: So have you observed any decrease in the popularity of 11 p.m. when now there 6 7 are these options where I can watch news at 9 p.m. or 8 10 p.m.? There's some of that and 9 THE WITNESS: 10 using the specific of KYW, we were in a duopoly market 11 and I don't want to get into something that's totally 12 foreign to this group, but in that market Viacom 13 operated two operates, two television stations, one 14 being the CBS affiliate, the other being the UPN 15 affiliate. 16 In that market, we considered a 10 p.m. 17 news on the UPN affiliate and another news product in the morning hours on the UPN affiliate. The morning 18 19 hours was accomplished. There was a block of news on 20 the morning at UPN and they are considering, as we 21
speak 10 o'clock news in that market. So it's a response to what you mentioned, 22 | that there is some audience who want to watch news a | |---| | little bit earlier than others, so again, trying to | | respond, broadcasters are coming up with solutions to | | address that need. | | JUDGE YOUNG: But it does reflect Mr. | | Olaniran is right to some extent, at least, that | | you're facing a competitive threat. | | THE WITNESS: There is competition. | | There's no question about that. No question. | | BY MR. OLANIRAN: | | Q And the fact that that competition | | increased between 1992 and 1998, is that correct? | | A The competition in general terms, yes. In | | terms of number of players, yes. | | Q You would agree also that the internet | | also has played a role in the competition that local | | broadcasters are experiencing? | | A They are another competitor, correct. | | Q Are you aware of a recent research | | suggesting that the internet actually might be the | | preferred method for finding out what breaking news | | | | | | 1. | A I'm not familiar with that. | |----|--| | 2 | Q Are you familiar with the organization | | 3 | known as Pew Research Center for the People and the | | 4 | Press? | | 5 | A I've heard of it. I'm not familiar with | | 6 | it. | | 7 | Q What context have you heard of it? | | 8 | A I've seen the name in the trade | | 9 | publications, but I'm not familiar with anything | | 10 | specific. | | 11 | Q Now Judge Young was asking you questions | | 12 | about he was talking about New York 1. Now when a | | 13 | major story is breaking at 8 o'clock at night and | | 14 | broadcasters typically don't broadcast until 11 and in | | 15 | some markets, I guess 10 o'clock. You can go on line | | 16 | to find out what's going on, can't you? | | 17 | A Certainly. | | 18 | Q As a matter of fact, a lot of broadcasters | | 19 | now have websites that people go to? | | 20 | A Correct. | | 21 | Q And to the extent people are now going on | | 22 | line to find out what's going on, that the 11 p.m. | news is not really of any value to subscribers in that 1 2 case, is it? But this is what happens in reality. 3 there is a major story that's breaking locally, even 4 the O&Os, even the O&Os, can pre-empt the network to 5 cover that story. If there's a major story and here's 6 7 a good example, here in Washington, D.C. When the sniper story broke, stations went away from the 8 9 They went away from their syndicated network. 10 programming to cover that story because that's what 11 viewers in this area were concerned about. So driven by the magnitude of the story, 12 13 or stated another away, and there's a very important story that's breaking 14 in a community, 15 broadcasters do often go away from their network 16 programming to cover that because that's what viewers 17 want. That's an excellent example with regard to 18 Q 19 the sniper story. It was covered by not just one 20 station, but practically every station in the market? 21 That's correct. Α 22 Q CNN? | 1 | A Sure. | |----|--| | 2 | Q MSNBC? | | 3 | A I believe so. | | 4 | Q Probably CNBC? | | 5 | A Probably. | | 6 | Q You would find practically any website | | 7 | with news content on the internet that was also | | 8 | covering that? | | 9 | A Correct. | | 10 | Q And as a matter of fact, you could | | 11 | probably receive some audiovisual via the internet? | | 12 | A Probably, correct. | | 13 | Q So in that particular case, there's really | | 14 | no unique value to a local broadcaster carrying that | | 15 | sort of because it's a well-carried story, is it not? | | 16 | A In that particular case, that story became | | 17 | a national story. | | 18 | Q Right. | | 19 | A If we went to one of the smaller markets | | 20 | or another market where there was a major local story | | 21 | that didn't transcend that national boundary and that | | 22 | story is being covered by the local broadcasters, that | | 1 | then would not get the additional coverage that is | |----|--| | 2 | being referred to here. | | 3 | JUDGE YOUNG: How often do you have a | | 4 | story, you referenced the Ira Einhorn story which is | | 5 | local, but may have a broader impact? How often does | | 6 | that happen? | | 7 | THE WITNESS: It depends on the markets, | | 8 | but when I talk about the two that I've worked in, I'm | | 9 | trying to remember the gentleman's name who it was | | 10 | a high profile case. He was in Delaware. He was an | | 11 | attorney. | | 12 | JUDGE YOUNG: Murdering the secretary? | | 13 | THE WITNESS: Yes, I'm trying to remember | | 14 | his name now. | | 15 | JUDGE YOUNG: Dupont? | | 16 | THE WITNESS: I believe so. I'm sorry, I | | 17 | can't think of his name. But | | 18 | JUDGE VON KANN: Those are two different | | 19 | things. There was a wrestling coach or something | | 20 | THE WITNESS: That's different. | | 21 | JUDGE VON KANN: And then there was an | | 22 | attorney. | | 1 | THE WITNESS: Joseph Copano, right. | |----|--| | 2 | JUDGE VON KANN: Stay away from Delaware, | | 3 | generally. It's a dangerous place. | | 4 | JUDGE YOUNG: I think we are proving | | 5 | JUDGE VON KANN: It's a minuscule state, | | 6 | but very dangerous. | | 7 | (Laughter.) | | 8 | JUDGE YOUNG: I think we're proving the | | 9 | point that people do have some interest in blood and | | 10 | guts. | | 11 | (Laughter.) | | 12 | THE WITNESS: To answer your question, | | 13 | Judge Young, those are two cases that occurred in a | | 14 | relatively narrow window of time, maybe within a year | | 15 | or so of each other. I mean those types of stories | | 16 | don't happen every day, but they do occur and when | | 17 | they do occur, a responsible news organization, | | 18 | locally responsible news organization covers it and | | | | | 19 | that is of interest to the region beyond the just | | 20 | that is of interest to the region beyond the just the city, the ADI. | | | | | 1 | story. The reference you make in your testimony it's | |----|--| | 2 | not to what happened in 1998 and 1999, you're really | | 3 | talking about what's happening recently, I guess | | 4 | within the last few months, within the last year or | | 5 | so? | | 6 | A Yes, Ira Einhorn was probably a year or so | | 7 | ago. | | 8 | Q And really back in 1998 and 1999, that was | | 9 | a national story, was it not? | | 10 | A I don't recall. | | 11 | Q You recall that? | | 12 | A I don't recall. | | 13 | Q I don't have to move this in, but I would | | 14 | like to use this to refresh his recollection and if | | 15 | counsel wants to see it, it's find. | | 16 | Would the panel like to see it. | | 17 | JUDGE VON KANN: I think we probably | | 18 | should mark it. | | 19 | MR. OLANIRAN: I'll mark it as PS 14-X. | | 20 | (Whereupon, the above-referred | | 21 | to document was marked as PS | | 22 | Exhibit 14-X for | 1 ## identification.) | 2 | |----| | 3 | | 4 | | 5 | | 6 | | 7 | | 8 | | 9 | | 10 | | 11 | | 12 | | 13 | | 14 | JUDGE GULIN: While counsel is doing that I just want to correct something I said earlier on. I think I suggested one of my questions to the witness if no money changed hands during retransmission consent that that perhaps indicated that the copyright operators were received locally generated programming for free. That, of course, is not true. I meant to suggest that it perhaps indicates that they were receiving it for nothing more or for very little more than what they would pay under a Section 111 compulsory license rates. I just wanted to make that clear. I also understand that and this perhaps dovetails as one of the fundamental issues to me at least is in this hypothetical market that we are attempting to grapple with, one of the issues is who is the seller. Is it, in fact, the copyright owner or is the station acting as an intermediary and perhaps that has some relevance to this and I'm hoping parties will address or brief that issue. Thank you. 22 15 16 17 18 19 20 21 | 1 | By MR. OLANIRAN: | | |----|--|---------------| | 2 | Q Have you had a chance to | look at the | | 3 | exhibit, the document marked as PS Exhi | .bit 14-X? | | 4 | A Not finished yet. | | | 5 | Q Okay. | | | 6 | JUDGE VON KANN: Maybe when | you brief it, | | 7 | it could be thoughtfully, aggressively | you don't | | 8 | have to hurl things at each other. Just | thoughtfully. | | 9 | (Laughter.) | | | 10 | (Pause.) | | | 11 | THE WITNESS: Okay. | | | 12 | BY MR. OLANIRAN: | | | 13 | Q And that exhibit PS 14-X | is an article | | 14 | from CNN.com and the article is entitled | "Fugitive Out | | 15 | on Bail after France Agrees to Extradit | ion." | | 16 | You're familiar with CNN.co | om, right? | | 17 | A Yes. | | | 18 | Q And it's a popular sou | rce of news | | 19 | information? | | | 20 | A It's a source of news infor | mation. | | 21 | Q Okay. | | | 22 | JUDGE VON KANN: Not popula | r to him. | | 1 | (Laughter.) | |----|---| | 2 | MR. OLANIRAN: Apparently. Your Honor, on | | 3 | second thought, I would move the admission of Exhibit | | 4 | PS 14-X for impeachment only. | | 5 | JUDGE VON KANN: So received. | | 6 | (The document, having been | | 7 | marked previously for | | 8 | identification as PS Exhibit | | 9 | 14-X, was received in | | 10 | evidence.) | | 11 | By MR. OLANIRAN: | | 12 | Q Exhibit PS 14-X is dated, do you see the | | 13 | date of February 18, 1999 about midway through that | | 14 | front page? | | 15 | A Yes. | | 16 | Q And that article discusses various aspects | | 17 | of the Ira Einhorn case, does it not? | | 18 | A It does. | | 19 | Q Would you agree that CNN whether CNN on | | 20 |
air or CNN.com tends to carry stories of national | | 21 | interest? | | 22 | A That is correct. | | 1 | Q And my question earlier was whether or not | |----|--| | 2 | you recall that the Ira Einhorn story was of national | | 3 | interest in the 1998-1999 period. Now would you agree | | 4 | with me after reviewing that article that it was a | | 5 | national story at that time? | | 6 | A Correct. | | 7 | Q So that then | | 8 | A What I was going to say in my testimony, | | 9 | page 3, I mentioned that the Ira Einhorn received some | | 10 | national coverage . | | 11 | In my view, there's a difference between | | 12 | a national story like the war and the story that | | 13 | receives some national coverage like Ira Einhorn. At | | 14 | a certain point in time, the Ira Einhorn story fell | | 15 | between the network and local which was the point I | | 16 | made in my written testimony. | | 17 | The war, on the other hand, continues to | | 18 | be a national story because of its import to the | | 19 | country. So I would make that distinction and maybe | | 20 | we need a better definition of what is a national | | 21 | story, one that receives some coverage is one way to | | 22 | delineate national stories. When that has continual | coverage or is long running, is more the national 1 2 story -- or I should say another way to delineate a national story. 3 I have noticed, I don't JUDGE VON KANN: 4 know if this is a good example, but it's sort of a 5 tragic example, every time there is a school shooting, 6 7 wherever it is in the country, we all -- it's very hot at the moment. And then it typically sort of drops 8 and we don't hear the follow up on the Nebraska 9 10 shooting or the one in Kansas or whatever. The local people obviously are getting it all the time, but we 11 12 sort of see that blip, that little spike of that 13 because that's kind of a continuing theme that we're dealing with in the country, but the follow up tends 14 15 to drop from the national seen, it seems to me. 16 THE WITNESS: That is precisely the point I'm trying to make here, that certain stories get some 17 national coverage and then they do drop off and it's 18 19 up to the local station to pick it up at that point. By MR. OLANIRAN: 20 Q Would you please turn to Exhibit 9? 21 Now 22 let's look at the KYW listing. The last three shows on that list, Eye Witness Sports Game Day, Sunday 1 2 Sports Wrap, Enquirer High School Sports Show, do you recall what time slots they aired in? 3 Generally, I do. Eye Witness Sports Game 4 Α 5 Day would precede the NFL coverage provided by CBS which depending on the local game and when it aired, 6 could be 12 o'clock or 1 o'clock, so somewhere in the 7 8 -- I'll give you a broad parameter. Somewhere between 9 11 and 1, based on the CBS network schedule of games is when Eyewitness Sports Game Day played or Game Day 10 11 ran. 12 Sunday Sports Wrap aired following our 11 13 o'clock news at 11:35. And the Enquirer High School 14 Sports Show, as I recall it, it was either Saturday morning or Sunday morning in the 10 a.m. to noon rough 15 time period, to the best of my recollection. 16 17 With respect to the Eyewitness Sports Game 0 18 Day, for example, wouldn't that have had to compete 19 with the networks pre-game show also? 20 Α As I remember our scheduling, I believew 21 had our game day show lead into the networks pregame 22 show, then to the game. | 1 | <u> </u> | |----|--| | 1 | Q Okay. | | 2 | A That's my recollection of how we scheduled | | 3 | that. | | 4 | Q Would it have competed though with say | | 5 | ESPN or ESPN2, pregame show? | | 6 | A If ESPN2 had a game, sure. | | 7 | Q And if you had a regional sports network | | 8 | or if you had let's say a CN8, for example, in the | | 9 | Philadelphia area, would they typically also have a | | 10 | pre-game show that would compete with the pre-game | | 11 | show on KYW? | | 12 | A It would compete, but if I am in | | 13 | Philadelphia and I'm a Philadelphia fan, I'm less | | 14 | concerned about the national sports pre-game show than | | 15 | I am with what does Andy Reid, the coach of the Eagles | | 16 | going to do today for the game that I'm most | | 17 | interested in. So yes, there's a competitor, but the | | 18 | true local sports fans who we are interested in | | 19 | serving are I believe better served by the local | | 20 | product that we produce. | | 21 | Q Did you say if you are a Philadelphia | | 22 | Eagles fan? | | 1 | A I am. I'm converting or trying to convert | |-----|---| | 2 | as we | | 3 | Q I have to warn you, this is dangerous | | 4 | territory. | | 5 | (Laughter.) | | 6 | A I withdraw that statement then. | | 7 | (Laughter.) | | 8 | Q Now on the KYW list at the very last item | | 9 | on that list is a high school sports show. Now I have | | 10 | given you, I think it's PS 13-X. | | 11 | And if you would go to the second page of | | 12 | that exhibit. Do you see that? | | 13 | A Yes. | | 14 | Q And the second full paragraph. Would you | | 15 | read that into the record please? | | 16 | A Second full paragraph? | | 1.7 | Q Yes. | | 18 | A "'We believe the marketplace is local | | 19 | rather than regional', says Bonner, Vice President of | | 20 | News Service for Time Warner Cable and interim | | 21 | President of the Association of Regional News | | 22 | Channels." | | _ | Q I CHILL I was speaking of the second | |----|--| | 2 | paragraph, I'm sorry, the second full paragraph. | | 3 | A Second full paragraph. | | 4 | Q Yes. | | 5 | A I'm sorry. "'There are times when I'm | | 6 | looking for local information about when schools are | | 7 | closed and what shelters are open,' he continues. | | 8 | 'It's like hyper local news. Here's coverage of the | | 9 | high school sports that nobody sees. In Austin, high | | 10 | school football is as big as it gets in Texas. | | 11 | They'll also put the high school volleyball sports on | | L2 | there. If you're a local broadcaster with 22 minutes | | L3 | and a half or 44 minutes and an hour and you've got | | L4 | all these stories to get in, that gets pretty | | L5 | compressed.'" | | L6 | Q Now I asked you again, would you consider | | L7 | cable news networks to the extent that they cover high | | L8 | school sports, also competitors with respect to the | | .9 | high school sports that you carry? | | 20 | A Certainly they are competitive. | | 21 | Q Now you spoke of the regional appeal of | | 22 | the Philadelphia Eagles on page 3 of your testimony? | | ļ | | | 1 | You were discussing the regional appeal of | |----|--| | 2 | sports teams, in general? | | 3 | A Yes. | | 4 | Q And Philadelphia has the Phillies and the | | 5 | Flyers, I think. Is that right? | | 6 | A That's correct. | | 7 | Q And looking at the New York, New Jersey, | | 8 | Pennsylvania area, I mean in New York alone, New York | | 9 | has the Knicks, the Giants, the Jets, Yankees, Mets, | | 10 | Rangers, I may have missed one or two. Now the Jets | | 11 | and the Giants, they play in New Jersey, correct? | | 12 | A That's correct. | | 13 | Q And New Jersey has the Devils and the New | | 14 | Jersey Nets? I'm not sure about those names. | | 15 | A I think you're right. | | 16 | Q Now with respect to again what the cable | | 17 | news networks and again there are some regional sports | | 18 | networks that are also covered in this, I mean isn't | | 19 | coverage for all of the teams in those areas, isn't | | 20 | that competing with the same coverage that you have in | | 21 | your pre and post-game show? | | 22 | A It's another option for viewers, yes. | | 1. | Q Now you spoke earlier, I guess about the | |----|--| | 2 | appeal of programming by broadcasters. You talked in | | 3 | terms of the quality of the newcast, do you remember | | 4 | that? | | 5 | A Yes. | | 6 | Q You talked in terms of the subject of the | | 7 | newscast, do you remember that? | | 8 | A Yes. | | 9 | Q You also talk about perhaps sports, | | 10 | remember that? | | 11 | A Yes. | | 12 | Q You mentioned in your testimony about the | | 13 | widespread appeal of WJZ and KYW and in terms of their | | 14 | regional appeal, what are you how are you measuring | | 15 | the appeal? | | 16 | A I use the context of the types of stories | | 17 | that we cover, but again in this context more the | | 18 | discretionary stories that we cover that would have | | 19 | wide appeal. For example, as I mentioned earlier, if | | 20 | there is a relevant health series, it doesn't matter | | 21 | if you're in Lebanon or York or Philadelphia, that's | | 22 | going to be important to you. | We've done consumer stories where we've profiled and this is a specific that happened in Philadelphia. We profiled some of those discount food stores that had a practice of marking out the expiration dates on the food that they were selling. These stores were not only located in the Philadelphia area, but also in New Jersey and some of the outlying areas. For viewers to be made aware that when they go in, they get a great price on the food, but if the meat expired last month, it's probably not a good thing to purchase. We uncovered that kind of story. That story has interest beyond the ADI that we were serving. And it's that kind of discretionary story that I believe created value because we had the investigative team, the resources to do an investigative team that could uncover this type of story whereas some of the outlying areas do not have that as a resource. That's just one example of the type of -- when I say discretionary story that we provided at both WJZ and also KYW in Philadelphia. | 1 | Q The question I have though is you put a | |----
--| | 2 | program together that you think has great quality, | | 3 | great subject matter and you put it on the air. How | | 4 | do you now that it has appealed to your subscribers? | | 5 | A There are ratings that are available that | | 6 | would show some, that would indicate at least some | | 7 | level of interest in those segments in those shows. | | 8 | Q So you do care whether or not people | | 9 | watch? | | LO | A I didn't say I cared. I mean you put on | | L1 | a product, you want as many people who can watch you | | L2 | to watch you. I'm saying I can't translate those | | L3 | viewers into dollars. | | L4 | Q Well, how else would you measure whether | | L5 | or not your program has widespread appeal? | | 16 | A When you're in the news business and I | | _7 | think the examples that I've used illustrate the types | | -8 | of stories that would have widespread appeal, I don't | | -9 | need to see necessarily a rating book that lets me | | 20 | know that people in those outlying areas were | | 21 | interested in that consumer finding that we made. | | 22 | I don't need ratings or any other source | to tell me that when we can give helpful tips that are 1 the result of doing some research and consulting with 2 others on how to get your child to read by 9 that 3 that's something that has appeal. 4 Instinctively, you know the types of 5 have that appeal 6 that will and when I stores considered the news product that was produced at WJZ 7 and KYW, those types of stories were evident in the 8 So there is some indication that you can 9 newscasts. get from what are the ratings and again, we were not 10 able to translate those ratings into dollars. There's 11 some indication that you can get anecdotally when 12 13 people write you, they e-mail you, we liked that Do more of that. 14 story. But in the final analysis, absent those 15 things, news people, news producers know those stories 16 17 that will transcend just the local audience. But again, there you're focusing on what 0 18 19 the producer of the program thinks. A widespread appeal suggests to me that you're receiving input from 20 the audience that you're targeting. 21 Isn't it true that as GM, you wanted to 22 | 1 | know whether anyone was watching your show? | |----|--| | 2 | A I always knew somebody was watching my | | 3 | show. | | 4 | Q You wanted to know whether your show was | | 5 | being watched and that was the facts, an objective way | | 6 | of knowing whether or not a program was successful. | | 7 | A It was. We also conducted focus groups or | | 8 | a regular basis and this may be in answer to part of | | 9 | your question, how did we get feedback? | | 10 | We conducted focus groups to get that | | 11 | direct feedback. We would play in those focus groups, | | 12 | here's this type of story, is this something you're | | 13 | interested in? | | 14 | Here's this type of delivery, here's this | | 15 | anchor team. Do these elements cause you to want to | | 16 | watch? | | 17 | What can we do more to cause you to want | | 18 | to watch? We did those things routinely and routinely | | 19 | the types of stories that I've described here showed | | 20 | up as high interest to those viewers, those | | 21 | respondents in the focus groups. | | 22 | And as I said and I'll say it again, it | | 1 | doesn't matter whether you're in York or Philadelphia, | |----|--| | 2 | York, PA or Philadelphia. Those stories impact and | | 3 | are of interest to many people in many people's lives. | | 4 | That's why they're done. That's why they continue to | | 5 | attract viewers, whether we see them showing up in | | 6 | ratings and certainly whether we can translate them | | 7 | into dollars or not. | | 8 | JUDGE VON KANN: We probably need to take | | 9 | a break here. | | 10 | About how much longer do you think you | | 11 | MR. OLANIRAN: One last question. | | 12 | JUDGE VON KANN: One last question? | | 13 | MR. OLANIRAN: Yes. | | 14 | JUDGE VON KANN: Then we'll hear that | | 15 | question and then take a break. | | 16 | BY MR. OLANIRAN: | | 17 | Q You would accept, would you not, that the | | 18 | primary objective criterion for measuring whether or | | 19 | not what you think is quality and of great subject | | 20 | matter has translated similarly to your audience is by | | 21 | looking at the ratings? And I emphasize the word | | 22 | primary objective criterion. | | 1 | A | Yes. | |----|--------------|---| | 2 | Q | Would you accept that? | | 3 | A | I would accept that. | | 4 | Q | Mr. Alexander, thank you very much. | | 5 | A | Thank you. | | 6 | | JUDGE VON KANN: We'll take 15 minutes. | | 7 | Thank you. | | | 8 | | (Whereupon, the proceedings went off the | | 9 | record at 1 | 2:07 p.m. and went back on the record at | | 10 | 12:20 p.m.) | | | 11 | | JUDGE VON KANN: Okay. Mr. Garrett. | | 12 | | BY MR. GARRETT: | | 13 | Q | Good afternoon, Mr. Alexander. I am Bob | | 14 | Garrett, and | d I represent the Joint Sports Claimants in | | 15 | this proceed | ding. | | 16 | A | Good afternoon. | | 17 | Q | Mr. Alexander, you talked about the switch | | 18 | in affiliat | ions for KYW. Do you recall that? | | 19 | A | Yes. | | 20 | Q | Now, when did that occur? | | 21 | A | I don't recall the year exactly. It was | | 22 | probably '9 | 6, or somewhere in there. I am not sure. | | 1 | Q Is that fairly typical for a station to | |----|---| | 2 | switch affiliations? | | 3 | A No, it is not. | | 4 | Q You talked about a domino effect causing | | 5 | this switch. Do you recall what triggered the domino | | 6 | effect? | | 7 | A Yes. The dominos began when Fox purchased | | 8 | some stations that were previously, or had previously | | 9 | had held other network affiliations. They changed | | 10 | those stations to Fox, leaving and as I said, the | | 11 | number of dominos when you consider the different | | 12 | group owners and that kind of thing that was involved | | 13 | in that. | | 14 | Q Okay. Do you recall a number of stations | | 15 | changing affiliations when CBS lost its rights to the | | 16 | National Football League? | | 17 | A I do not. | | 18 | Q Okay. You spoke with Mr. Lopez about | | 19 | different NFL games being or the same NFL game being | | 20 | on two cable channels. Do you recall that? | | 21 | A Yes. | | 22 | Q The Fox affiliate in New York is WNYW, | | | | | 1 | correct? | |----|--| | 2 | A That is correct. | | 3 | Q And the Fox affiliate in Philadelphia | | 4 | would have been WTFX is it? | | 5 | A WTXF. | | 6 | Q WTXF. Would they typically show the same | | 7 | NFL game? | | 8 | A I am not certain, but I don't believe that | | 9 | they would. But I am not certain. | | 10 | Q New York would typically show a Giant's | | 11 | game and the one in Philadelphia would show an Eagle's | | 12 | game, correct? | | 13 | A When was that possible, of course. | | 14 | Q Okay. And you had indicated a number of | | 15 | the cable systems where WKYW was the carrier of the | | 16 | distant signal. Do you recall that? | | L7 | A Yes. | | 18 | Q Is it possible that in some of those cable | | 19 | systems that they might have carried both of those | | 20 | signals, WTXF and WNYW? | | 21 | A It is possible. | | 22 | Q For example, you would have Bonneycut | | 1 | Light (phonetic) in New Jersey, which appears to carry | |----|--| | 2 | both, and that would not surprise you would it? | | 3 | A No. | | 4 | A And a cable operator who brought in those | | 5 | or carried those two Fox stations, or imported WTXF as | | 6 | a distant signal cable, brings something of clear | | 7 | value to his cable subscribers wouldn't he? | | 8 | A I think so, yes. | | 9 | Q And what would be of clear value would be | | 10 | the ability to see a game that would otherwise not be | | 11 | available on local television, correct? | | 12 | A That's correct. | | 13 | Q And that probably would have occurred in | | 14 | other areas, in the same area that KYW operated? | | 15 | A Correct. | | 16 | Q Now, what were KYW did not broadcast | | 17 | any of the games of any of the local Philadelphia | | 18 | teams in the '98 time frame there did it? | | 19 | A There was a period of time, and I don't | | 20 | recall the exact year, but KYW broadcast the Eagles' | | 21 | pre-season games. | | 22 | Q Okay. | | 1 | A And again I am not certain if it was i | |----|---| | 2 | these years or not, but there was a period of time | | 3 | that that occurred. | | 4 | Q Do you know who would have broadcast th | | 5 | Philadelphia Phillies games? | | 6 | A Then? | | 7 | Q Yes. | | 8 | A Probably WPSG would be my guess. | | 9 | Q '99 or '98, WBHL, correct? | | 10 | A I don't recall. I'm sorry. | | 11 | Q What about the Flyers? Do you recall? | | 12 | A I don't recall. | | 13 | Q And the 76ers? | | 14 | A I don't recall exactly, no. | | 15 | Q If I take a look at your Exhibit well | | 16 | it is not your exhibit. It is Dr. DeFranco's Exhibi | | 17 | 13 that you were discussing with Mr. Stewart. Do yo | | 18 | have that before you? | | 19 | A Yes. | | 20 | Q You identify a number of the cabl | | 21 | communities there where KYW was carried as a distar | | 22 | signal, correct? | | 1 | A That's correct. | |----|---| | 2 | Q And you talked about the interest in | | 3 | sports programs that you produced in that area, | | 4 | correct? | | 5 | A That's correct. | | 6 | Q And I take it that you would agree that | | 7 | there would be significant fan interest in the Flyers | | 8 | and the '76ers, Phillies, in that same general area? | | 9 | A Yes. | | 10 | Q All
right. And that would be a geographic | | 11 | area in which other Philadelphia stations, including | | 12 | those that broadcast the games of those teams, would | | 13 | be carried as a distant signal, correct? | | 14 | A That's correct. | | 15 | Q Now, in the 1990-1992 proceeding and | | 16 | Dr. Ducey had testified that he had put in a map | | 17 | similar to Exhibit 13 that showed the cable systems | | 18 | that carried KYW in the 1990-1992 period. Were you | | 19 | aware of that? | | 20 | A No, I was not. | | 21 | Q And if you compare that exhibit with this | | 22 | Exhibit 13, it appears that there are a number of | | 1 | cable systems that actually dropped KYW during that | |----|---| | 2 | period between '92 and 1998-1999. Were you aware of | | 3 | that? | | 4 | A No, I was not. | | 5 | Q Okay. Were you aware of why any of the | | 6 | cable systems in that period were dropped by KYW? | | 7 | A In '92 | | 8 | Q In the period between '92 and '98 to '99? | | 9 | A It could have been the affiliation switch | | LO | if they had two NBCs, or two CBSs. I am not sure, but | | 11 | that could have been a reason. | | L2 | Q Okay. I guess at least in those cases the | | L3 | special attractiveness of the news programs that you | | L4 | described in KYW would not have been sufficient to | | L5 | continue the carriage in those systems? | | L6 | A That is possible. | | L7 | Q Okay. Mr. Alexander, what are some of the | | L8 | other broadcast signals that are licensed to | | _9 | Philadelphia? | | 20 | A The other stations? | | 21 | Q Yes. | | 22 | A WPVI, the Disney-owned station; WCAU, the | | 1 | NBC-owned station; WUPN, the Viacom-owned station; | |----|---| | 2 | WBFG, and that is an independent, and an independent | | ۷ | ward, and that is an independent, and an independent | | 3 | owner as well, and independently programmed, and an | | 4 | independent owner. You mentioned WTXF, the Fox-owned | | 5 | station. I think those are the primary ones. | | 6 | Q How would you compare the news on KYW to | | 7 | that on WPHL? | | 8 | A PHL? | | 9 | Q Yes. | | 10 | A It is WB. First, I would compare the | | 11 | quantity, and I believe PHL has an hour or a half-an- | | 12 | hour of news nightly. They don't have news during the | | 13 | day. It is a WB station. | | 14 | Then you would look at the quality and the | | 15 | quality based on resources to cover the market, and I | | 16 | would say that the advantage is to KYW in that | | 17 | comparison. | | 18 | I would compare further perception, news | | 19 | perception in the marketplace, and again advantage | | 20 | KYW. Credibility, another place or another | | 21 | characteristic that obviously drives viewers, and | | 22 | again advantage KYW. Those are some of the | | 1 | comparisons that I would make when you ask that | |----|---| | 2 | question. | | 3 | Q It looks like you win. | | 4 | A I would definitely win. | | 5 | Q I would not have expected to hear you say | | 6 | anything else. | | 7 | JUDGE YOUNG: And is the other station a | | 8 | member of the NAB? | | 9 | THE WITNESS: You know, I am not sure. | | 10 | Not any longer. Let me check that when I get back. | | 11 | BY MR. GARRETT: | | 12 | Q We will keep this a closed session for | | 13 | you. Just looking at some data that is commonly | | 14 | available to all of us from Cable Data Corporation, | | 15 | indicates that in '98 that there were 38 cable | | 16 | systems, with about 770,000 subscribers who received | | 17 | WPHL as a distant signal, and 11 that received KYW, a | | 18 | total of 133,000 subscribers, a pretty significant | | 19 | disparity between the two, would you agree? | | 20 | A Right. | | 21 | Q Does that surprise you that a station with | | 22 | obviously inferior newscasts might actually reach a | | 1 | much broader distant signal subscriber base? | |----|--| | 2 | A Well, clearly as I now reflect on that | | 3 | station, they also carry carry or carried many of | | 4 | the sports franchises. So that would have driven that | | 5 | I would suspect. | | 6 | JUDGE VON KANN: If you want Mr. Garrett | | 7 | to let you go early, you need to say something nice | | 8 | about the Cubs pretty soon. | | 9 | MR. GARRETT: I am not even going to go | | 10 | there. | | 11 | THE WITNESS: Sammy Sosa. Sammy Sosa. | | 12 | BY MR. GARRETT: | | 13 | Q I also looked at another database that is | | 14 | commonly available to all of us, and this was one that | | 15 | was prepared by NAB witness Dr. Fratrik, and it shows | | 16 | the different programming that was on KYW and WJZ | | 17 | during these years, and if appeared to me just doing | | 18 | a kind of quick look through that approximately 10 or | | 19 | 11 hours a day on KYW were occupied by non-network | | 20 | programs. Does that number sound about right? | | 21 | A Ten hours a day? | | 22 | Q Well, 10 to 11, 12 maybe. | | 1 | A That number seems high. | |----|--| | 2 | Q That seems high to you? | | 3 | A Yes. | | 4 | Q But how many hours a day of network | | 5 | programming are no KYW? | | 6 | A Let me walk through the day parts. You | | 7 | have the network morning news, CBS morning news, and | | 8 | that is 2 hours. You have the soap block, which is | | 9 | JUDGE VON KANN: Interminable. | | 10 | THE WITNESS: Interminable. If I were | | 11 | going to quantify that, it would be | | 12 | (Laughter.) | | 13 | THE WITNESS: I think it is about 2 or | | 14 | 2-1/2 hours, I believe. | | 15 | JUDGE VON KANN: Oh, it has got to be | | 16 | longer than that. | | 17 | BY MR. GARRETT: | | 18 | Q It is a good thing they are not | | 19 | compensable. | | 20 | A Right. And then you have the network | | 21 | evening news half-an-hour, and the 8-to-11 o'clock | | 22 | prime block, followed by late night, an hour-and-a- | | 1 | half, Letterman plus later. That is the typical | |----|--| | 2 | network schedule for the week. | | 3 | So the balance of the hours are filled | | 4 | with local news, and with some locally produced shows, | | 5 | specials, and syndicated product. | | 6 | Q Okay. That appears to be about what 9-1/2 | | 7 | hours of network programming on a typical day; is that | | 8 | about right? | | 9 | A That sounds about right. | | 10 | Q And then you have some on the weekends, | | 11 | and perhaps more on the weekends? | | 12 | A Actually, on the weekends, it is the | | 13 | weekend morning news from the network, and Saturday is | | 14 | a little different from Sunday with a CBS affiliate, | | 15 | because you have CBS Sunday Morning on Sunday, but you | | 16 | don't have that on Saturday. | | 17 | And you have Face the Nation, and then the | | 18 | afternoon, when there are no network sports, that's | | 19 | all syndicated programming or local programming. And | | 20 | then again the prime block from the network. Late | | 21 | night on the weekends is locally programmed. | | 22 | O Is it fair to say then that about half of | | 1 | your programming would be non-network, and about half | |----|---| | 2 | would be network? | | 3 | A That is probably a fair assessment. | | 4 | Q Would that be typical of most network | | 5 | affiliates around the country? | | 6 | A I would think so, yes. | | 7 | Q Okay. So about half of the programming | | 8 | that is actually on a network affiliate would be | | 9 | compensable for purposes of these proceedings as you | | 10 | understand it? | | 11 | A Yes. The exception of that would be again | | 12 | during football season, and during sports, whether it | | 13 | is the Masters, and those types of activities would | | 14 | raise the network contribution to the day. March | | 15 | Madness, those are some of the things that would add | | 16 | to the schedule. | | 17 | Q And at the same time lower the amount of | | 18 | compensable programming found on network affiliates; | | 19 | is that correct? | | 20 | A Correct. | | 21 | Q You also talked about a cable system that | | 22 | tried to drop WJZ. Do you recall that? | | | | | 1 | A Yes, I do. | |----|--| | 2 | Q And they got a bunch of complaints, and | | 3 | you got a bunch of complaints, correct? | | 4 | A That's correct. | | 5 | Q And what did the subscribers complain | | 6 | about? | | 7 | A They complained that WJZ was dropped from | | 8 | the cable system. | | 9 | Q And they wanted it back? | | 10 | A That's correct. | | 11 | Q And the fact that WJZ carried the Orioles | | 12 | influence them in any way? | | 13 | A It possibly could have. | | 14 | Q And WJZ has pretty much the same carriage | | 15 | today as it did back in 1990-1992, distant signal | | 16 | carriage? | | 17 | A I believe that is correct. | | 18 | Q I look at the Exhibit 13 that we were | | 19 | discussing a few moments ago, Mr. Alexander, and I see | | 20 | in those red dots the various communities where KYW | | 21 | was received a distant signal, at least in 1999. Is | | 22 | it possible that KYW was received off the air in any | | 1 | of those communities? | |----|--| | 2 | A That is possible. As I sit here now, I | | 3 | don't know how far out our over-the-air signal went | | 4 | that there is a possibility that on a good night with | | 5 | all the environmental factors wind up, we could have | | 6 | been picked up over the air in Wilkes-Barre. | | 7 | Q Would it generally be the case that you | | 8 | could receive your signal within your Grade B contour? | | 9 | A Yes. | | 10 | Q And if I wanted to see what your grade B | | 11 | contour looked like, where might I go? | | 12 | A You would go to the yellow. | | 13 | Q The yellow reflects the
Grade B contour, | | 14 | or does it reflect the ADI? | | 15 | A It does reflect the ADI, and I am not sure | | 16 | if this map has the Grade B. I am not sure of that. | | 17 | Q Are you familiar with the Television Cable | | 18 | Fat Book? | | 19 | A Yes. | | 20 | Q And you are aware that they publish the | | 21 | Grade B contours for various stations there? | | 22 | A Yes. | | 1 | Q Are those Grade B contours relatively | |-----|--| | 2 | accurate? | | 3 | A Yes. | | . 4 | Q Let me just hand you a page, and I don't | | 5 | think I need to mark it as an exhibit, but just a page | | 6 | with KYW's Grade B contour. Do you see that? | | 7 | A Yes, I do. | | 8 | Q Is it fair to say that it looks like the | | 9 | Grade B contour extends out about to 70 miles, is that | | 10 | about right, 60 to 70 miles? I think there is a scale | | 11 | there. | | 12 | JUDGE VON KANN: While you are studying | | 13 | that, here is a package for you. | | 14 | (Brief Pause.) | | 15 | THE WITNESS: That appears to be correct | | 16 | from just eyeballing this, that's correct. | | 17 | BY MR. GARRETT: | | 18 | Q So if you can compare that Grade B contour | | 19 | to the information that you have on Exhibit 13, would | | 20 | it be fair to say that some of these cable communities | | 21 | would be encompassed by the Grade B contour? | | 22 | A That would appear to be the case. | | 1 | Q Okay. And in fact KYW would be a local | |----|--| | 2 | signal in several of these communities, cable | | 3 | communities, as well as a distant signal, correct? | | 4 | A Could I go back to your previous | | 5 | assertion? | | 6 | Q Sure. | | 7 | A I am looking on the sheet that you just | | 8 | handed me for Wilkes Barre-Scranton, just as an | | 9 | example of one of the communities on Exhibit 13. | | 10 | Maybe it is my eyes, but I am not seeing it yet. | | 11 | Q I think maybe the problem is that the T.V. | | 12 | and Cable Fact Book doesn't usually gives the cities. | | 13 | It gives counties. | | 14 | A Well, I don't know where Wilkes Barre is. | | 15 | Well, just based on the scale, it would appear that | | 16 | that is the Grade B area that you have indicated here. | | 17 | Q It is a fact is it not that KYW would be | | 18 | considered a local signal within many of these | | 19 | portions of the communities identified here on Exhibit | | 20 | 13? | | 21 | A Outside of the ADI? | | 22 | Q Yes, even outside the ADI. | | 1 | A Based on the fact book map, that appears | |----|--| | 2 | to be correct. | | 3 | Q Okay. I think and again looking at the | | 4 | commonly available data to us, it appeared that on | | 5 | only four of these cable systems was KYW a fully | | 6 | distant signal, and partially distant everyplace else. | | 7 | Does that sound about right to you? | | 8 | A I don't know. | | 9 | Q At least in those cases where it was | | 10 | partially, it would actually have must carry rights, | | 11 | correct? | | 12 | A Correct. | | 13 | JUDGE VON KANN: Can you explain what | | 14 | and maybe everybody else in the room knows, but the | | 15 | Grade B concept. Is this a wider area where the | | 16 | signal does not come in quite as strong, but you can | | 17 | still get it or something? What does that mean? | | 18 | THE WITNESS: The Grade A contour is that | | 19 | contour that is closest in to the city and has the | | 20 | strongest signal. The Grade B is further out, a | | 21 | little bit less signal obviously. | | 22 | JUDGE VON KANN: Does it go past that? Do | | 1 | we C's, and D's, and E's, or is it just A and B? | |----|---| | 2 | THE WITNESS: A and B, I believe. | | 3 | JUDGE VON KANN: And on Exhibit 13, within | | 4 | the yellow area we have a circle, a dotted circle, | | 5 | which is within the ADI as I understand it. | | 6 | THE WITNESS: That is correct. | | 7 | JUDGE VON KANN: And that is apparently 35 | | 8 | miles. Is that a radius of 35 miles from the | | 9 | emanating power or something? Is that the idea? | | 10 | THE WITNESS: That is my understanding, | | 11 | correct. | | 12 | JUDGE VON KANN: And is that the A | | 13 | contour? | | 14 | THE WITNESS: That would be my assessment. | | 15 | I am not as familiar with Mr. DeFranco's methodology | | 16 | there. | | 17 | JUDGE VON KANN: We can reserve that until | | 18 | he comes. That's fine. | | 19 | BY MR. GARRETT: | | 20 | Q The broadcasters though generally have | | 21 | taken the position have they not that individuals can | | 22 | receive a signal within the Grade B contour? | | 1 | A Correct. | |----|---| | 2 | Q And in fact that was a major issue in some | | 3 | litigation that the broadcasters brought against DBS | | 4 | services, like EchoStar, and PrimeTime 24, correct? | | 5 | A That's correct. | | 6 | Q And the position of the broadcasters was | | 7 | that DBS services like EchoStar should not be allowed | | 8 | to bring in an out-of-market network affiliate, the | | 9 | same affiliation into a sister affiliate's Grade B | | 10 | contour, correct? | | 11 | A That's correct. | | 12 | Q But you say that you basically sell | | 13 | advertising on an ADI basis, and not on a Grade B | | 14 | basis; is that right? | | 15 | A Not on a distant signal basis. | | 16 | Q Okay. You talked about how these | | 17 | additional communities here would be value added, | | 18 | correct? | | 19 | A Yes, that's correct. | | 20 | Q When your advertising salesmen go out and | | 21 | try to convince potential advertisers to sign up, is | | 22 | that how they describe it, that this is a value added | | 1 | to you? | |----|--| | 2 | A When it is used, and there are a number of | | 3 | agencies and advertisers who are very specific. They | | 4 | say our target area is the ADI. They are not | | 5 | interested, and depending on their level of | | 6 | disinterest, smart sales people don't try to push | | 7 | something on them that they don't want. | | 8 | And certainly I should say certainly | | 9 | won't pay for. When there is a buyer who might be | | 10 | persuaded that this has some value, it would either be | | 11 | as bonus weight, bonus audience, or as I described | | 12 | earlier, value added. They are one and the same. | | 13 | But it is an audience that the advertiser | | 14 | would get without incurring any incremental cost to | | 15 | get it. | | 16 | Q Would it be fair to say that at least in | | 17 | some instances that this bonus coverage might convince | | 18 | an advertiser to purchase spot time that it might not | | 19 | otherwise purchase? | | 20 | A It would be an exception rather than the | | 21 | rule that that persuaded someone. | | 22 | Q Okay. But your salesmen will use that as | | 1 | a selling tool, at least in some cases? | |----|--| | 2 | A They attempt to use it as a selling tool, | | 3 | correct. | | 4 | Q And broadcasters have attempted to protect | | 5 | their entire Grade B contour area from outside | | 6 | competition, correct? | | 7 | A That's correct. | | 8 | MR. GARRETT: I think I have no further | | 9 | questions. Thank you very much, Mr. Alexander. | | 10 | THE WITNESS: Thank you. | | 11 | JUDGE VON KANN: Okay. | | 12 | JUDGE YOUNG: I have got one. When you | | 13 | were answering the questions that Mr. Olaniran had | | 14 | about competition from other local news providers, are | | 15 | there ratings that will show what level of viewership | | 16 | you got over various periods of time? | | 17 | THE WITNESS: Yes, generally, and I say | | 18 | generally. If the number of viewers don't reach a | | 19 | certain threshold according to the Nielson Rating | | 20 | Services, it will record none, and you will see a | | 21 | hash-mark in the ratings book. | | 22 | It doesn't necessarily mean that no one | | 1 | Q Okay. Just as an aside, I do remember you | |----|--| | 2 | from your days at WJZ because I lived in Baltimore for | | 3 | a while. | | 4 | A Hopefully I left a good impression. | | 5 | Q I think you did. | | 6 | JUDGE GULIN: Did you do editorials? | | 7 | THE WITNESS: Yes, I did. | | 8 | JUDGE GULIN: I recall. | | 9 | BY MR. OLANIRAN: | | 10 | Q In the course of your responsibilities at | | 11 | WJZ and KYW, you were responsible for acquisition of | | 12 | non-network programming, were you not? | | 13 | A That is correct. | | 14 | Q And the non-network programming that you | | 15 | acquired included syndicated series and movies, did | | 16 | they not? | | 17 | A That's correct. | | 18 | Q When you mentioned in your testimony that | | 19 | you negotiated program contracts, am I to infer from | | 20 | that that you negotiated directly with or supervised | | 21 | negotiations with sellers of syndicated series and | | 22 | movies? | | 1 | A That is correct. | |----|---| | 2 | Q And in terms of the types of syndicated | | 3 | programs that you acquired, did they include talk | | 4 | shows? | | 5 | A Yes, they did. | | 6 | Q Do you recall any specific ones? | | 7 | A The Gayle King Show, Bertice Berry. | | 8 | There's a host of shows that are no longer, | | 9 | unfortunately or fortunately depending on your | | 10 | perspective, on the air, but there were a host of | | 11 | shows. Those are two that come to mind. | | 12 | Q Those shows, they may not be here now, but | | 13 | they were the ones that you acquired during that | | 14 | period? | | 15 | A That's correct. | | 16 | Q Do you recall acquiring sitcoms? | | 17 | A Yes. | | 18 | Q Such as? | | 19 | A Such as Roseanne. | | 20 | Q A very popular one, I guess, at that time? | | 21 | A At that time, yeah, at that time. The | | 22 | Cosby Show. | |
Q | Another popular one. | |-------------|--| | A | Right. | | | JUDGE YOUNG: What time period are we | | talking abo | ut now? | | | MR. OLANIRAN: '98 and '99. | | | JUDGE YOUNG: So you were at KYW? | | | THE WITNESS: I was at yeah, I was at | | WJZ for the | e bulk of the year. It was December | | November of | '98 that I went to KYW. | | | MR. OLANIRAN: And I actually wasn't | | limiting hi | s acquisition to just in general to the | | types I' | m inquiring to the types of programs that | | he acquired | at both stations. | | | JUDGE YOUNG: But in '98 and '99? | | | MR. OLANIRAN: But in the period of | | '98-'99, co | rrect. | | | BY MR. OLANIRAN: | | Q | And do you remember acquiring any hour | | dramas? | | | A | I don't recall hour dramas. | | Q | Magazine shows? | | A | Yes. | | | WJZ for the November of limiting hi types I' he acquired '98-'99, co | | 1 | Q Such as? | |----|---| | 2 | A Entertainment Tonight. That's really the | | 3 | only one that I recall at this point. | | 4 | Q That's fair enough. I'm sure there are | | 5 | probably many others too numerous to mention. | | 6 | JUDGE YOUNG: That is not evidence. | | 7 | (Laughter.) | | 8 | BY MR. OLANIRAN: | | 9 | Q With regard to all of the non-network | | 10 | programming that your station aired, you also were | | 11 | responsible as general manager for scheduling, were | | 12 | you not? | | 13 | A That is correct. | | 14 | Q Okay. And by that, your responsibility | | 15 | entailed what to schedule and what time slot and when | | 16 | to put it on? | | 17 | A That's correct. | | 18 | Q When you negotiated with sellers of | | 19 | syndicated programming, what factors did you consider | | 20 | in determining the price that you were willing to pay | | 21 | for a syndicated program? | | 22 | A We would typically do a projection. We | | 1 | would guesstimate what the ratings for a particular | |----|--| | 2 | show would generate and factor against that a cost per | | 3 | thousand, a cost per point, rating point, in the | | 4 | market and come up with a number that would make that | | 5 | show profitable. | | 6 | And that number when you back into it | | 7 | would be the ideal price. That number or less, I | | 8 | should say, would be the ideal price for that | | 9 | particular program. | | 10 | Q Just from the couple of things you said, | | 11 | I take it that audience size would be a factor? | | 12 | A Anticipated audience size. | | 13 | Q Projected audience size. | | 14 | A Correct. | | 15 | Q And in the case of a syndicated program, | | 16 | such as Roseanne, and you could probably infer from | | 17 | its performance on network that in off-network market, | | 18 | it would probably generate perhaps not the same | | 19 | numbers as it did on network, but it would probably be | | 20 | a popular syndicated program, correct? | | 21 | A That was the general thought. I'll add | | 22 | one other one with the specific of Roseanne. | | 1 | Roseanne, as you may recall, was a bit controversial. | |----|--| | 2 | Q Yes. | | 3 | A And the way that this works, Judges, is | | 4 | that you are often asked to make a commitment on a | | 5 | program two years before you can actually air it. So | | 6 | you make a purchase this year, but you're not allowed | | 7 | to air it until two years from now. | | 8 | So when you have controversial talent who | | 9 | are involved in it, she may be very popular now on the | | 10 | network, but all she has to do is and I'll use an | | 11 | exact mess up the national anthem someplace, and | | 12 | her popularity then could drop. | | 13 | We've still made the commitment for the | | 14 | show and we still are committed and contractually | | 15 | obligated to run that show, but it would be | | 16 | potentially, potentially less ratings by the time it | | 17 | actually aired than when we negotiated it, just to | | 18 | give you a sense of how it worked. | | 19 | JUDGE YOUNG: Let me ask a question which | | 20 | may be obvious to everybody but me. When you're | | 21 | talking about sitcoms, you're buying reruns? | | 22 | THE WITNESS: That's correct. That's | correct. 1 2 JUDGE VON KANN: Let me make sure I've got it. You have to commit two years before the season in 3 which you are going to show these shows? 4 5 THE WITNESS: In some situations, that is 6 correct. In some situations. JUDGE VON KANN: 7 THE WITNESS: Right. And that situation, 8 9 Judge, is driven often by how popular a show is. Ιf I have a very popular show right now that is running 10 11 on the network, the best strategy for me as a 12 syndicator is to try to get that show sold while it's 13 hot, even though it's going to be on the air two years 14 later, because they get the commitment now while it's 15 hot and we hope that it is still is as viable by the 16 time it comes to air. 17 JUDGE VON KANN: This is only with respect to syndicated shows, this two-year advance business? 18 19 THE WITNESS: And it is not all syndicated 20 shows, but when you say "sitcoms," that was typically 21 how sitcoms worked. There are other programs that don't have that much lead time, but in the case of sitcoms, there was often a long lead time. 1 This requirement is not 2 JUDGE VON KANN: law, It's the way the 3 a matter of I quess. If you want Roseanne syndicators work. Is that it? 4 two years from now, come see us now because we're 5 closing it out? You know, I don't know, whatever it 6 is, end of the month. 7 That's correct. THE WITNESS: 8 9 JUDGE VON KANN: And if you don't get it 10 then and let's say there's some show that wasn't very the two-year period, 11 popular now, but as 12 popularity starts to go up so that 12 months before, 13 it's really hot. Can you knock on their door and say, "We really want it. And we know we didn't sign up for 14 15 it back then, but we would like it now"? 16 THE WITNESS: That assumes that there was 17 no other interest in the market and the show is still available. Oftentimes on a show like Roseanne, there 18 is a lot of interest from the stations. And somebody 19 20 will typically buy a show like that. 21 In the event that they don't, the show, they will either almost give it away, if you will, to | 1 | a lesser station in the market or they will take it | |----|---| | 2 | off the market. And then your scenario could come to | | 3 | play that the show on the network is growing in | | 4 | ratings and popularity. Now we've had a second | | 5 | thought about it. We now knock on the door. | | 6 | Of course, from a buyer's standpoint, | | 7 | that's not the best position to be in, but that | | 8 | situation can and does occur. | | 9 | JUDGE VON KANN: Okay. | | 10 | BY MR. OLANIRAN: | | 11 | Q Also, in terms of the factors that you | | 12 | considered in determining the price you're willing to | | 13 | pay, does demographics come into play also? | | 14 | A Sure. | | 15 | Q In what fashion? | | 16 | A During this period of time, the most | | 17 | requested demographic was adults 25 to 54 years of | | 18 | age. That demographic changes over time with | | 19 | marketing objectives that various advertisers have, | | 20 | but back in these this time that we are talking | | 21 | about, adults 25 to 54 was the most requested | | 22 | demographic by advertisers. | | 1 | So to the extent that a syndicated program | |----|--| | 2 | had that appeal, it would factor in how we would value | | 3 | that program. | | 4 | Q Within the 25 to 54 demographic, is it | | 5 | fair to say, though, that the 18 to 49 demo was | | 6 | actually of more interest to advertisers in that | | 7 | period? | | 8 | JUDGE VON KANN: Eighteen to what? | | 9 | MR. OLANIRAN: Eighteen to 49. | | 10 | THE WITNESS: Well, when we got requests | | 11 | for avails, or availabilities, as it's termed in our | | 12 | business, the advertiser would say, "Twenty-five to 54 | | 13 | is who we are after." | | 14 | We're not sure what other motives or what | | 15 | subsections of that were important, but they asked us | | 16 | to submit pricing on 25 to 54-year-old adults. So I'm | | 17 | not sure if the 18 to 49 portion of that was more | | 18 | important to them or not. | | 19 | BY MR. OLANIRAN: | | 20 | Q In your experience outside of the | | 21 | negotiations with advertisers, then, do you know | | 22 | whether adults 18 to 49 are the most sought after | | 1 | demographics by advertisers? | |----|--| | 2 | A Well, if you fast forward to today, that | | 3 | is the popular demographic. But during the time that | | 4 | we are talking about here, it was 25 to 54. | | 5 | Q Okay. Now, did day parts also have | | 6 | something to do with the price you were willing to | | 7 | pay? And how did that influence the price? | | 8 | A It's driven by audience size and audience | | 9 | availability. If the day part that we are talking | | 10 | about is morning, there are fewer people available | | 11 | watching television during the morning hours than | | 12 | there would be at, say, 7:00 o'clock p.m. | | 13 | So a show that we plan to put at 7:00 | | 14 | o'clock would generate more audience, therefore, | | 15 | higher revenue potential. Therefore, we were able to | | 16 | pay more for that type of show that was going to be in | | 17 | that time period. | | 18 | Q So it was a question of we know we're | | 19 | going to get this size audience at this time and this | | 20 | is the type of show that we want to put on? | | 21 | A Correct. | | 22 | Q Okay. In terms of the day part that you | | 1 | scheduled particular programs, did it also matter to | |----|--| | 2 | you what your competitors were
doing? | | 3 | A Absolutely. Counter-programming is a key | | 4 | part of the success equation of a television station. | | 5 | If your competitor was on the air with a talk show, | | 6 | unless you had a very a much stronger talk show, | | 7 | you would want to counter with something different. | | 8 | And, again, the conversation and | | 9 | discussions would be around, "Well, this is different, | | 10 | but is this different product appealing to those folks | | 11 | who are available at that time?" | | 12 | So you went through that discussion and | | 13 | that process to come up with a counter-programming | | 14 | schedule that would ideally draw more viewers to your | | 15 | station, of course, than the competitors. | | 16 | Q And your competitors at WJZ would have | | L7 | been WBAL. Is that right? | | L8 | A That's correct. | | L9 | Q And | | 20 | A WMAR. | | 21 | Q WMAR. Thank you. And I suppose the other | | 22 | stations counter-programmed against your station, too? | | | | | 1 | Those other | stations did? | |----|--------------|--| | 2 | A | Yes. | | 3 | Q | You are also responsible as GM for sales | | 4 | of advertise | ements, were you not, advertisement spots? | | 5 | I'm sorry. | | | 6 | A | That's correct. | | 7 | Q | And by sales of advertisement, we're | | 8 | talking ab | out ad spots that are within each | | 9 | programming | that's on air at your stations? | | 10 | A | That's correct. | | 11 | Q | Did you sell any national ad avails? | | 12 | A | Yes, our station did have national sales, | | 13 | correct. | | | 14 | Q | And I assume you also sold locals? | | 15 | A | Correct. | | 16 | Q | What percentage of your station's revenue | | 17 | at KYW came | from local ad avails? | | 18 | A | During these years, to the best of my | | 19 | recollection | n, it was about 55 percent local, 45 | | 20 | percent nati | lonal. | | 21 | Q | And at WJZ, if you can remember, what was | | 22 | the percenta | age split there? | | 1 | A : | That was actually what I thought you had | |----|---------------|---| | 2 | asked about. | | | 3 | Q 0 | Oh, I'm sorry. I thought I said KYW | | 4 | first, but | - | | 5 | A | You may have. I'm sorry. | | 6 | Q 5 | So the numbers you gave me were for WJZ? | | 7 | A | Correct. | | 8 | Q : | That's the 55 local, 45 national split. | | 9 | Now let's tu | en to KYW. | | 10 | A I | KYW in those years. Actually, hang on one | | 11 | second. Let | me just KYW. Let me start with that. | | 12 | KYW was about | 55 percent local, 45 percent national. | | 13 | T | NJZ was actually the exact opposite of | | 14 | that. | | | 15 | Q 0 | Okay. So | | 16 | A 7 | That's my recollection. | | 17 | Q 5 | So WJZ there would have been 45 percent | | 18 | local and 55 | percent national? | | 19 | A (| Correct. | | 20 | Q V | When you negotiated with the buyers of ad | | 21 | spots, what | factors did you consider in determining | | 22 | the price you | were willing to accept from an ad spot | | T | buyer: | |----|--| | 2 | A Two primary factors. One were the ratings | | 3 | generated by a particular program. The second was the | | 4 | demand on the inventory for those particular programs. | | 5 | If an inventory is tight, it's a supply | | 6 | and demand sort of business. If inventory is tight, | | 7 | that would push the rates up. If the inventory was | | 8 | wide open and you had lots, you would price you | | 9 | would tend to price | | 10 | JUDGE YOUNG: You are talking about | | 11 | available slots? | | 12 | THE WITNESS: Yes. I am sorry. Available | | 13 | inventory, available slots. Correct. The higher the | | 14 | demand, the price was pushed up. The lower the | | 15 | demand, it would go down. | | 16 | BY MR. OLANIRAN: | | 17 | Q And the demand on inventory, is that | | 18 | somehow tied into the popularity of the day part? | | 19 | A In part. | | 20 | Q In part perhaps also anticipated audience | | 21 | size? | | 22 | A Correct. | | 1 | Q Which I guess is somehow very well | |----|--| | 2 | connected, I suppose? | | 3 | A Right. | | 4 | Q As GM, were you also responsible for | | 5 | audience promotion? | | 6 | A Yes. | | 7 | Q And what kind of activities did you engage | | 8 | in at KYW for audience promotion purposes? | | 9 | A We would prioritize our programming | | 10 | lineup, decide what the priorities for promotion were. | | 11 | We would tend to begin with news being the most | | 12 | highest priority in terms of promotion followed by the | | 13 | access time period, which is 7:00 to 8:00 p.m., | | 14 | followed by morning, which is 9:00 a.m. to noon. | | 15 | Once that priority was set, we would | | 16 | determine how much promotional weight we would want to | | 17 | assess each of those. And the promotional weight was | | 18 | not only in terms of our on-air promotion, the promos | | 19 | that you would see on KYW for, you know, "Tune in | | 20 | tonight at 11:00 because, "but also the outside media, | | 21 | the ratio we would buy, newspaper that we would | | 22 | purchase to promote ourselves, but that was the | | 1 | process by which we would identify a promotion for the | |----|--| | 2 | various on-air programs. | | 3 | JUDGE YOUNG: You don't focus on 8:00 p.m. | | 4 | to 11:00 p.m. because that is primarily network? | | 5 | THE WITNESS: That is primarily that is | | 6 | network. | | 7 | JUDGE YOUNG: Network. | | 8 | THE WITNESS: And typically the networks | | 9 | promote their fare on their own. We would often | | 10 | supplement it, but that was generally promoted by the | | 11 | network itself. | | 12 | BY MR. OLANIRAN: | | 13 | Q Is it fair to say, is it accurate to say | | 14 | there the objective of audience promotion is exactly | | 15 | that, to develop more viewers? | | 16 | A Absolutely. And also a secondary | | 17 | objective would be to, again, help brand the | | 18 | television station with whatever the product is. And, | | 19 | again, typically we were interested in getting viewers | | 20 | to our newscast but also branding that newscast so | | 21 | that when people tuned in, they knew what to expect. | | 22 | The saying that we used to have is "We | | 1 | want to be like a comfortable pair of slippers. When | |-----|--| | 2 | you turn on WJZ, you know what you're going to get. | | 3 | You're going to get familiar talent. You know the | | 4 | kind of news we are going to cover. And you're | | 5 | comfortable with it." And that was the dual objective | | 6 | of marketing for that particular station. | | 7 | Q And promoting audience levels to relate to | | 8 | audience levels generally as well as the targeting of | | 9 . | audience level for specific demographics, correct? | | LO | A Would you repeat that? | | L1 | Q In other words, when you go by your | | L2 | audience promotion, you could focus on audience levels | | L3 | in general or you could focus on specific | | L4 | demographics? | | L5 | A I see. Yes. We could target a specific | | L6 | demographic to watch a particular show. I understand | | L7 | the question now. Yes, that's correct. | | L8 | Q And, again, that's because in general as | | L9 | well as with regard to specific demographics, the | | 20 | higher audience levels are related directly to | | 21 | revenues, are they not? | | 22 | A That's correct. If I could add one | | 1 | additional piece there? | |----|--| | 2 | Q Sure. | | 3 | A Not in every situation is the higher | | 4 | audience level going to translate into higher revenue. | | 5 | There are some programs that are very popular, but | | 6 | advertisers don't want to take don't want to buy | | 7 | time in them. Some controversial programming would be | | 8 | in that category. | | 9 | Q Would you say that is more of an exception | | 10 | than the rule? | | 11 | A It would be more of an exception, right. | | 12 | Q Thank you. | | 13 | Now, did you know while you were at KYW in | | 14 | Philadelphia that it was carried as a distant signal? | | 15 | A Yes. | | 16 | Q How did you know that? | | 17 | A I think it's hard to remember exactly | | 18 | how I knew that. I think it was just a market | | 19 | knowledge that certain distant signals certain | | 20 | cable systems were carrying it in a distant fashion. | | 21 | I don't remember a specific "This is what | | 22 | is going on there," but it was knowledge that I picked | | 1 | up someplace. I'm not sure where. | |----|--| | 2 | Q What was the major cable system in that | | 3 | ADI that carried KYW? | | 4 | A Comcast. | | 5 | Q Comcast. Did you know while you were at | | 6 | WJZ in Baltimore that WJZ was carried as a distant | | 7 | signal? | | 8 | A Yes. | | 9 | Q How did you know that? | | 10 | A Again, I don't recall a specific in terms | | 11 | of that knowledge, but I do recall without the | | 12 | specific cable system someone took WJZ off their cable | | 13 | system in an outlying area. And their phone lines | | 14 | were flooded, as were ours, from viewers in that area | | 15 | wondering why did they take us off. And, again, I | | L6 | don't remember the specific cable system, but the net | | L7 | result of that was WJZ was reinstated into that | | L8 | system. | | L9 | JUDGE YOUNG: Maybe I have had a wrong | | 20 | impression. I would have assumed because in selling | | 21 | advertising you would tell the advertiser or the | | 22 | agency, whoever, that selling advertising of available | slots, that "We're being carried by six different 1 cable systems" and your audience reaches X numbers of 2 people, as opposed to just our local reach --3 4 THE WITNESS: I think that is a common 5 misperception, Judge. When advertisers are planning 6
their buys, they look at an ADI. And that is the 7 market that they're buying. That is the market that 8 they are targeting. 9 They're not interested in paying extra at 10 WJZ in Baltimore for these outlying areas because 11 those outlying areas are going to be bought in -- if 12 we're talking about a national advertiser, they're going to be bought in that outlying market separate 13 14 from WJZ's Baltimore market. 15 So there isn't an advantage in pricing to 16 having that extra audience out there. I'd state it 17 this way. The viewers who watched us on distant 18 signal benefitted by watching our programming much 19 more than we benefitted having them watch it. 20 JUDGE YOUNG: Well, that's very interesting. 21 So you're saying put the 22 superstations for a second. THE WITNESS: Right. 1 From the perspective of an 2 JUDGE YOUNG: affiliate, independent network you're 3 or whether you're picked up as a 4 indifferent, say, 5 distant signal? As a general manager, you 6 THE WITNESS: always want to be seen wherever you can be seen. 7 Okay? There's nothing wrong with that. In fact, it's 8 a good thing. But in terms of benefitting from it 9 10 from a sales standpoint, there isn't that benefit. The best case scenario would be one of our 11 12 salespersons going out and saying, "We're going to -here's the price for the Baltimore market." And as a 13 value added -- you're not paying for it, but as a 14 value added, we can also deliver these out here." 15 And the buyers are sophisticated enough to 16 17 extrapolate the audience and know that they're not 18 being charged for that outlying area. They're only paying for the Baltimore market. 19 20 JUDGE YOUNG: So from that perspective, indifferent. Maybe from reputational 21 a. perspective, it's good to be picked up as a distant 22 | 1 | signal? | |----|---| | 2 | THE WITNESS: Sure. | | 3 | JUDGE YOUNG: Does it affect I don't | | 4 | know how this works vis-a-vis network affiliates, but | | 5 | well, I don't know how it works vis-a-vis owned and | | 6 | operated, but as a network affiliate or as an | | 7 | independent who may be sold someday, does it increase | | 8 | your value if you're picked up by a distant signal? | | 9 | THE WITNESS: Not typically. Again, when | | 10 | a station is sold, it's a cash flow analysis that's | | 11 | the basis for | | 12 | JUDGE YOUNG: A multiple of cash flow? | | 13 | THE WITNESS: A multiple of cash flow, | | 14 | correct. And if you're not getting any extra revenue, | | 15 | which is the case, from those outlying areas, then | | 16 | it's not going to factor into the price. | | 17 | JUDGE GULIN: Just to be clear, of course, | | 18 | the copyright owners are not indifferent? | | 19 | THE WITNESS: Correct. | | 20 | JUDGE GULIN: You're talking about the | | 21 | station? | | 22 | THE WITNESS: Right. | | 1 | JUDGE GULIN: So as a copyright owner | |----|---| | 2 | yourself to your own programming, you're not | | 3 | indifferent in that sense. You want to be compensated | | 4 | for that, I assume? | | 5 | THE WITNESS: That's correct. | | 6 | JUDGE GULIN: Okay. Thank you for that | | 7 | clarification. | | 8 | MR. OLANIRAN: I have a handful of | | 9 | questions along this line and then I don't know if we | | 10 | want to go ahead or whether we're going to take a | | 11 | break. | | 12 | JUDGE VON KANN: I think we are probably | | 13 | due for a break. Why don't we take 15 minutes. | | 14 | (Whereupon, the foregoing matter went off | | 15 | the record at 10:35 a.m. and went back on | | 16 | the record at 10:51 a.m.) | | 17 | JUDGE VON KANN: Okay. | | 18 | JUDGE GULIN: I did want to follow up with | | 19 | a couple more questions, if I could, Mr. Alexander, | | 20 | about this idea of I think you said that really the | | 21 | when JZ is carried as a distant signal, the benefit | | 22 | is really to the subscribers and not to JZ? | | 1 | THE WITNESS: Correct. | |----|--| | 2 | JUDGE GULIN: And we had a conversation, | | 3 | you had a colloquy with counsel about whether you were | | 4 | aware, how you became aware that it was JZ was | | 5 | being carried as a distant signal. | | 6 | I guess as an O&O station, retransmission | | 7 | consent negotiations would have occurred with CBS and | | 8 | you would have been aware of that. | | 9 | THE WITNESS: Correct. I was aware of it | | LO | and had some input in it, but the actual negotiations | | L1 | were going on or handled on our behalf by corporate | | L2 | offices. | | L3 | JUDGE GULIN: And can you give us some | | L4 | idea of what those negotiations produced in terms of | | .5 | retransmission consent? Did payment change hands? | | .6 | THE WITNESS: As I recall, there's not a | | .7 | payment. There was no payment that happened during | | .8 | these years. It was carriage, basically, that was | | .9 | achieved, not much more than that, to my recollection. | | 20 | JUDGE GULIN: What do you mean by that? | | 21 | In other words, the agreement is simply, okay, you can | | 12 | go ahead and carry it? | There may have been some THE WITNESS: 1. other pieces. There might have been some promotional 2 aspects on the cable system or that type of thing, but 3 4 JUDGE GULIN: No cash changed hands? 5 THE WITNESS: No cash, to my knowledge, no 6 7 cash. Now what, if anything, in 8 JUDGE GULIN: your opinion does that say about the value of the 9 10 station produced programming which is essentially being given away for free under that scenario? 11 12 understand retransmission consent is really not a 13 negotiation for copyright, but isn't the net effect the same, that the cable operator gets to transmit to 14 15 their subscribers your programming and they pay 16 nothing for it? 17 THE WITNESS: And with all due respect to 18 my corporate, former corporate bosses, I would have 19 loved to have been more involved integrally in that negotiation because I agree with your assessment that 20 there is value that may not have been realized in what 21 22 was achieved in terms of a settlement. | 1 | JUDGE GULIN: Okay, thank you. | |----|--| | 2 | BY MR. OLANIRAN: | | 3 | Q Just a quick follow-up on that. Are you | | 4 | saying that the broadcasters did not get any value | | 5 | from the must carry retransmission? Is that what | | 6 | you're saying? | | 7 | A That's my recollection, correct. | | 8 | Q But they did not get any value | | 9 | A No cash. | | 10 | Q No cash. But they did get some value from | | 11 | that, right? In terms of guaranteed coverage in a | | 12 | sense? | | 13 | A Well, yes. | | 14 | Q Carriage, I'm sorry. | | 15 | A Carriage, yes. Carriage is important and | | 16 | that certainly was achieved, but in terms of a cash | | 17 | value which is what the Judge was asking about, there | | 18 | was not that to my knowledge. | | 19 | JUDGE GULIN: I don't get that. I'm | | 20 | sorry, I thought you said earlier you were indifferent | | 21 | to carriage as a distant signal. | | 22 | THE WITNESS: Indifferent to carriage as | | 1 | it relates to the business proposition of running a | |----|--| | 2 | station. | | 3 | JUDGE YOUNG: Right. | | 4 | THE WITNESS: In other words, I cannot | | 5 | translate that carriage and the audience in the | | 6 | distant signal into revenue. As I mentioned to you | | 7 | earlier, however, as a general manager, I want to be | | 8 | seen wherever I can be seen. | | 9 | There may be people who live in Lebanon, | | 10 | York, who are going to be moving to Baltimore. I want | | 11 | them to already familiar with my station. So not | | 12 | totally indifferent to carriage, but indifferent as it | | 13 | relates to the business proposition that we have at | | 14 | the station. | | 15 | JUDGE YOUNG: Okay. | | 16 | JUDGE VON KANN: Does that last answer | | 17 | mean that carriage in your view has sort of indirect | | 18 | or long term or sort of somewhat more general value, | | 19 | but it doesn't translate directly into a dollar for | | 20 | dollar hit on your bottom line, something like that? | | 21 | THE WITNESS: That's correct. | | 22 | JUDGE VON KANN: Sort of like good will | | 1 | and general increased visibility or credibility or | |----|---| | 2 | something? | | 3 | THE WITNESS: That's correct. | | 4 | JUDGE YOUNG: Okay. | | 5 | THE WITNESS: That's exactly it. | | 6 | BY MR. OLANIRAN: | | 7 | Q And just to summarize the discussion | | 8 | that's been going on, the fact that if stations were | | 9 | being carried as distant signal did not really play a | | 10 | part into how you operated your stations on a day to | | 11 | day basis, is that correct? | | 12 | A That's correct. Our focus was on the ADI. | | 13 | That was our customer base, our viewer base. That's | | 14 | what we wanted to serve, look to serve. | | 15 | Q You mentioned the term O&O earlier. What | | 16 | does that mean? | | 17 | A O&O means owned and operated. It's | | 18 | another way of saying that our station was owned by | | 19 | one of the major networks. That's a term typically | | 20 | applied to network owned and operated stations. | | 21 | Q So KYW and WJZ O&Os? | | 22 | A Yes. | | 1 | Q And for WJZ, that's to be distinguished | |----|---| | 2 | from the Os which refers to the baseball team? | | 3 | A That's correct. | | 4 | Q Are you familiar with the practice of | | 5 | sharing of program segments with O&Os? | | 6 | A I'm not sure I understand the question, | | 7 | sharing of program | | 8 | Q Program segments. | | 9 | A Can you give me an example? | | 10 | Q Where you would share content, I suppose. | | 11 | A If I understand your question right, there | | 12 | are shows like Evening Magazine. Are you familiar | | 13 | with that? I don't know if I
can answer your | | 14 | question, but let me | | 15 | JUDGE YOUNG: I'm not familiar with that. | | 16 | THE WITNESS: Let me get a little more | | 17 | clarification on the question. | | 18 | BY MR. OLANIRAN: | | 19 | Q I guess my question is whether or not you | | 20 | sometimes share content with other O&Os? | | 21 | A The answer to that | | 22 | Q In terms of local, still confining that to | the local program -- station produced programming? A Yes, I understand better now the question. We do share news with our sister stations. For example, using an example I used earlier, if we send a reporter and a photographer to Afghanistan and there a pieces that we can generate for one of our sister stations and feed them back so that they can use that, we of course, do that. Another example of sharing is with a show, a program like Evening Magazine. It was a syndicated show, although not 100 percent of the country was covered or not a large percentage like that. But it was a show that each of the subscribing stations contributed segments that were put on what was put on a national reel. All of the participating stations got this national reel and as they put their local show together, they would select stories from it, add with their local talent what we called ins and outs, intros and outros and make that show feel local, but it had pieces from other markets which made it a more efficient way to program that station. And again, evening magazine which was on WJZ for a number of | 1 | years is probably a terrific example, one of the best | |----|--| | 2 | examples I can come up with of that type of sharing. | | 3 | It was a local feeling show, if you will, | | 4 | with pieces that originated in other markets. | | 5 | JUDGE YOUNG: When you refer to "sister" | | 6 | are you referring to other CBS O&Os or are you talking | | 7 | about CBS affiliates. | | 8 | THE WITNESS: In the case of news, it's | | 9 | typically other CBS O&Os. In the case of Evening | | 10 | Magazine, it was wherever those | | 11 | JUDGE YOUNG: Whoever subscribed? | | 12 | THE WITNESS: Whoever subscribed, correct. | | 13 | A sharing could also extend to a non and I'm | | 14 | speaking of news this time, could also extend to a | | 15 | non-0&O, but another CBS affiliate. There's often | | 16 | that kind of sharing that goes on, especially in news. | | 17 | BY MR. OLANIRAN: | | 18 | Q Just to make sure I understand what you're | | 19 | saying right, in looking at news, a half hour news | | 20 | program, for example, you could have incorporated | | 21 | within that half hour news program content that has | | 22 | been aired by other sister stations, so that while the | | 1 | entire program is produced by say KYW, you could have | |----|--| | 2 | within that a certain portion of it that was actually | | 3 | done also by WBJZ, I'm sorry, WJZ? | | 4 | A That's correct. And to be clear, in a | | 5 | news cast, especially, that would a very small | | 6 | percentage. It wasn't done locally. | | 7 | Q Do you have any idea what percentage that | | 8 | would be? | | 9 | A It would be maybe one story every week or | | 10 | two weeks. That's an exception that would be used in | | 11 | a local newscast. And it would be driven by the | | 12 | stories and their impact in the home market, whatever | | 13 | that home market was. | | 14 | Q Did you use any national or regional news | | 15 | service to obtain news segments? | | L6 | A Yes. | | 17 | Q And talk about that a little bit and how | | 18 | that works, worked, rather. | | 19 | A In the past days we subscribed to CNN. We | | 20 | also subscribed to I think it was called at that time | | 21 | CBS News Path. There have been several services that | | 22 | provide national feeds, national stories that we could | | 1 | then tap into to make, to shape our newscasts. | |----|---| | 2 | Q And CONUS maybe? | | 3 | A We were not a CONUS subscriber. They were | | 4 | available in the market. We did not subscribe to | | 5 | CONUS. | | 6 | Q Can you quantify for me at KYW what | | 7 | percentage that would be typically of a newscast that | | 8 | would be from some sort of news service? | | 9 | A It would be again a minuscule percentage, | | 10 | generally. If there was a big story that was | | 11 | happening in say Florida and we weren't able to get | | 12 | the kind of footage that we wanted from our sister | | 13 | station in Florida. We would use some of the national | | 14 | footage from CNN to tell that story. But it was a | | 15 | very small percentage typically of what the newscast | | 16 | | | 17 | Q That's two minuscule percentages thus far? | | 18 | A That's correct. That's correct. | | 19 | Q Did your newscasts also contain feeds from | | 20 | network news? | | 21 | A It could and again driven by the news of | | 22 | the day, if there was a national story that our | | | | | 1 | network had covered and we wanted to use clips of that | |----|--| | 2 | or pieces of that in our local newscasts we have the | | 3 | ability to do that. | | 4 | Q And again, I'm going to have to ask you to | | 5 | help me, to what extent did you do that? | | 6 | A A small percentage. | | 7 | Q Three small percentages. | | 8 | A Three small. | | 9 | JUDGE YOUNG: Does that reflect most of | | 10 | the news you're going to carry is going to be local? | | 11 | THE WITNESS: That's correct. The five | | 12 | judges that if a network news is going to follow which | | 13 | typically it does, the local broadcast, they're going | | 14 | to do, they're going to cover that story in an in- | | 15 | depth way perhaps. What people are looking for what | | 16 | we are targeting was more of the local and as I said, | | L7 | the discretionary stories that would be of interest to | | L8 | that market as well. | | 19 | JUDGE YOUNG: Would you cover news you | | 20 | sort of describe before where you have a map in | | 21 | Exhibits 13 and 14, the coverage outside of affiliate | | 22 | ADI, for example, looking at 13. Coverage outside of | | 1 | the affiliate ADI and cable stations outside of the | |----|--| | 2 | affiliate ADI, would you have news stories from Wilkes | | 3 | Barre, Scranton or from some of these other more | | 4 | extended distant areas? | | 5 | THE WITNESS: It's possible, but again, | | 6 | not often. It would have to be a story that would | | 7 | impact the people in the yellow area. | | 8 | JUDGE YOUNG: The people within your own - | | 9 | - | | 10 | THE WITNESS: Correct. That was our | | 11 | focus. That continues to be the focus. So to the | | 12 | extent that Wilkes Barre, Scranton might have a story | | 13 | that impacts the city and the ADI, we could use that. | | 14 | But again, that's not typically going to happen. Not | | 15 | typically. | | 16 | BY MR. OLANIRAN: | | 17 | Q For a network affiliate, news is usually | | 18 | what percentage of the total broadcast day? | | 19 | A I can't express it in a percentage. I can | | 20 | tell you what the typical news holes are and you can | | 21 | kind of do the match. | | 22 | Typically the morning news, this is Monday | | 1 | through Friday is 5 a.m. to 7 a.m. Typically, there's | |----|--| | 2 | a half hour at noon. Again, typically 5 p.m., hour, | | 3 | followed by a 6 o'clock half hour of local news and | | 4 | then 11 o'clock half hour newscast. That is the | | 5 | typical Monday through Friday local news component. | | 6 | There are stations and again, if we're | | 7 | talking about the years here, that would be very close | | 8 | to what reality was. | | 9 | Q So it looks like approximately four and a | | 10 | half hours a day? | | 11 | A Right. | | 12 | Q You said that the percentage of content | | 13 | that you get from regional news or that you share with | | 14 | sister stations or from networks are minuscule | | 15 | percentages, but news itself doesn't appear to be a | | 16 | huge segment of the broadcast day, but this thing can | | 17 | add up, can't they? | | 18 | A I'm sorry? | | 19 | Q The percentages do add up, don't they? | | 20 | A If you look at the week and we look at the | | 21 | week's worth of broadcasts and again ask the question | | 22 | on a typical week how much of that news is made up of | | 1 | something from a news service, how much of that news | |----|--| | 2 | made up from network feeds, how much of that news is | | 3 | made up from other sources other than local. On the | | 4 | week, that's going to be a small percentage because | | 5 | the bulk of the time, the bulk of the focus is on | | 6 | issues that impact the ADI and those issues, more | | 7 | often than not, are coming from the local station and | | 8 | their enterprise reporting, their discretionary use of | | 9 | stories as they make up the news casts and of course, | | 10 | the news of the day, but it is by and large that focus | | 11 | that drives it and it is again, by and large, coming | | 12 | from the local station. | | 13 | Q Would you please turn to Exhibit 9? NAB | | 14 | Exhibit 9, I'm sorry. Are you there? | | 15 | A Yes. | | 16 | Q Now this exhibit is a list of the station | | 17 | produced programs at WJZ and at KYW. | | 18 | A Uh-huh. | | 19 | Q Is it your testimony that these programs | | 20 | are representative of locally produced programs by | | 21 | network affiliates in general? | Α Yes. 22 | 1 | Q And would these programs be representative | |----|--| | 2 | of the network affiliates that are carried as distant | | 3 | signals? | | 4 | A Generally speaking, yes. Let me ask some | | 5 | clarification. We are talking about 1998, not 2003. | | 6 | Q Yes. | | 7
| A So in 1998, yes, this would be, in my | | 8 | view, representative of what stations we're doing in | | 9 | terms of news and programming commitment. | | 10 | Q Now did you do a study to establish that | | 11 | or? | | 12 | A That's from my experience of having | | 13 | exposure to our group of stations as well as having | | 14 | contacts in other markets, other general managers. | | 15 | This, I'm comfortable saying, represents, generally, | | 16 | there are some exceptiones to that, of course, but | | 17 | generally represents what was being done in 1998-1999. | | 18 | Q Now Exhibit 9, I think about 8 of the 11 | | 19 | programs that are listed I believe for WJZ are news | | 20 | programs. And when do you see that? | | 21 | A Yes. | | 22 | Q Now when you characterize a news program | | 1 | as innovative and diverse, what are you saying there? | |----|--| | 2 | What do you mean by that? | | 3 | A Well, for a newscast to generate an | | 4 | audience, and that is certainly the key reason that | | 5 | you produce those, they have to differentiate | | 6 | themselves in some way from what everybody else is | | 7 | going. | | 8 | If you are not innovative, if you are not | | 9 | creative, if you are not diverse, you will not get the | | LO | corresponding audience that responds to that kind of | | L1 | programming. So within the news arena, there is a | | L2 | need for those characteristics when you're putting | | L3 | together a newscast and at WJZ specifically, it was a | | L4 | dominant number one newscast that had a long history | | L5 | of success so that combination of things was obviously | | L6 | delivered over time at that station. | | L7 | Q If you look at the listing for WJZ, did | | L8 | the first show, the Gannett, 5:30 a.m.? | | L9 | A At this point, I believe, that's when it | | 20 | started, correct. | | 21 | Q And then the second show on the list then | | 22 | would begin at 6? | | 1 | A That's my recollection, correct. | |----|--| | 2 | Q So you have a 5:30 half hour news program, | | 3 | followed by another one at 6 a.m. or was that a one | | 4 | hour news program at 5? | | 5 | A That was an hour and a half basically of | | 6 | local news. They were just titled differently. We | | 7 | called the first half hour, Rise and Shine. And the | | 8 | second hour, Hour News Morning Edition. | | 9 | Q Now to what extent is there a difference | | 10 | in content between the first hour and the first | | 11 | half hour and the second hour? | | 12 | A We had, as we again put together these | | 13 | newscasts, we used research to show us what the | | 14 | viewers were doing at a particular point in time. | | 15 | From 5:30 to 6 there were a lot of folks who were | | 16 | getting their children ready for school, getting ready | | 17 | for work and during those that half hour, we would | | 18 | focus on audibly informing them whether traffic, | | 19 | things they need to do to get out the door, because | | 20 | that's what we believe, based on our data, they were | | 21 | interested in at that point. And I say audibly | | 22 | because we all know that in the morning, you're not | sitting there watching the set. You're all over the 1 You're getting things done. 2 The second hour of the newscast, you're 3 assuming now many people are out the door. There's a 4 different sort of approach you take at that point to 5 what you want to deliver. You always cover the news 6 of the day. Some of the discretionary stories would 7 change based on the audience that we thought was out 8 9 there at that time. So those are some of the things that we would work on that were different from one 10 hour to the next hour and so forth. 11 12 0 fair to say though that substance of the news from the first half hour to the 13 second hour does not change much? 14 I would say that certainly some of it is 15 16 repeated, but the moment that you get into just 17 replaying the first half hour back for the second 18 hour, there are going to be people who are looking for 19 something different, so the product has to You have to add new elements. It can't 20 repackaged. be just the same product replayed for the second hour. And sometimes you repeat portions of 21 22 newscasts from the previous day? 1 2 Α Sure. Sure. If there was a story the night before that was big, there's an update this 3 morning, you play that and show what happened. 4 typically, you would try to recut or re-edit the 5 package so that a viewer who watched you last night at 6 11, doesn't see the exact same thing the next morning. 7 They see a recut version of it, some new information 8 Those are key things in terms of keeping the 9 added. audience with you as opposed to have them wander off 10 11 to some other place. Can you quantify what percentage of the 12 newscast would be repeated between the first -- in the 13 first full hour of news? 14 1.5 It really is driven by the news of the 16 it's a slow day, you'd have a higher Ιf 17 percentage repeated. If it's a news day where there's news breaking or you've got live things going on, it 18 would change dramatically. So it really is driven by 19 20 the news and what's going on. What do you understand as the task of this 21 22 panel? | 1 | A My understanding is the panel has to | |----|--| | 2 | allocate royalty fees to the various people assembled | | 3 | here. | | 4 | Q Okay. | | 5 | A The groups assembled here. | | 6 | Q And let's assume that the primary | | 7 | criterion and again, the primary criterion for the | | 8 | allocation of royalties is that each program category | | 9 | has to demonstrate the market value of its | | 10 | programming. Are you with me? | | 11 | A I'm with you. | | 12 | Q Okay. Would you agree then based on that | | 13 | assumption that each claimant category would have to | | 14 | demonstrate its market value? | | 15 | A Sure. | | 16 | Q Now, a substantial portion of what NAB's | | 17 | claiming in this proceeding, if you know, again, would | | 18 | be news, wouldn't it? If you don't know | | 19 | A I'm not sure. | | 20 | Q Okay. But you do speak in your testimony, | | 21 | both oral and written, about the general appeal of | | 22 | news programming that news contact on both KYW and WJZ | | 1 | and you have indicated it's the general representative | |----|--| | 2 | of the distant signal stations? | | 3 | A Correct. | | 4 | Q And historically, that appeal has been | | 5 | because the new broadcasters have been a major source | | 6 | of the the primary source of news? | | 7 | A I would suggest that they continue to be | | 8 | a primary source of local news. | | 9 | Q Now are you aware of the other categories | | 10 | of local programming that NAB is claiming to be part | | 11 | of its claim in this case such as public affairs? | | 12 | A No. | | 13 | Q And you discuss some in your testimony, | | 14 | high school sports, coaches, etcetera, etcetera. Is | | 15 | it your testimony that strike that. | | 16 | What is your view in terms of what has | | 17 | happened to the non-news category of local programming | | 18 | that's at stake in this proceeding? | | 19 | What is your impression of what has | | 20 | happened to that category since between 1992 and | | 21 | 1998? | | 22 | A The non-news programming | | 1 | Q Let me clarify the question a little bit. | |----|--| | 2 | What is your impression of the appeal of the non-news | | 3 | category of NAB's claim in terms of what has happened | | 4 | between what happened between 1992 and 1998? | | 5 | A I think to the extent that that category | | 6 | continues to be relevant to the audience that we're | | 7 | targeting, there's not been a change. | | 8 | That category of non-news locally produced | | 9 | programming, when relevant, the key word, relevant, | | 10 | has not changed over time. | | 11 | Q Would you say that that appeal has stayed | | 12 | the same? | | 13 | A I would actually say that in some cases it | | 14 | has actually improved. The local relevance amidst all | | 15 | of the other sources continues to be important and may | | 16 | have even elevated a bit over time. | | 17 | Q In terms of news and non-news content, | | 18 | would you say that there has been compensation | | 19 | there was compensation between 1992 and 1998? | | 20 | A For? | | 21 | Q Content that's delivered by local news, | | 22 | station produced programs. | | 1 | A Are you asking if there is other local | |----------------|---| | 2 | news competition for that or other non-produced | | 3 | non-news produced | | 4 | Q I'm talking in terms of other sources of | | 5 | the type of programming that's put on by stations? | | 6 | A I'm sorry. I'm not following the | | 7 | question. | | 8 | Q Are you competing with in 1998, between | | 9 | 1992 and 1998, would you say that broadcasters were | | 10 | competing with other delivery systems or other | | 11 | suppliers of the type of contents that was being | | 12 | produced by broadcasters such as news? | | 13 | A I think I understand the question, has the | | 14 | news competition increased over the years, is that the | | | | | 15 | essence? | | 15
16 | essence? Q Yes. And I'm not talking broadcast, it's | | | | | 16 | Q Yes. And I'm not talking broadcast, it's | | 16
17 | Q Yes. And I'm not talking broadcast, it's a broadcast competition. I'm talking about | | 16
17
18 | Q Yes. And I'm not talking broadcast, it's a broadcast competition. I'm talking about competition from other delivery mechanisms. | | 16
17
18 | Q Yes. And I'm not talking broadcast, it's a broadcast competition.
I'm talking about competition from other delivery mechanisms. A Yes, that competition has increased. | | 1 | local programming from the broadcasters? | |-----|---| | 2 | A No. I think that when it comes to local | | 3 | news, all of the competitors who have come on the | | 4 | scene since 1992, using your benchmark, have not to a | | 5 | great extent impacted the local news delivery. They | | 6 | may have and certainly impacted the national news or | | 7 | the network news, but when it comes to local news, | | 8 | people still get that, by and large, from the local | | 9 | broadcaster. | | 10 | MR. OLANIRAN: I'd like to have this | | 11 | exhibit marked as Exhibit PS-X. | | 12 | (Whereupon, the above-referred | | 13 | to document was marked as PS | | 14 | Exhibit 13-X for | | 15 | identification.)_ | | 16 | BY MR. OLANIRAN: | | 17 | Q Mr. Alexander, I'm going to give you a few | | 1.8 | moments to review that article and then I'll try to | | 19 | focus you on a couple of paragraphs. | | 20 | (Pause.) | | 21 | Q Have you had a chance to review that? | | 22 | A Generally, yes. | | | | | 1 | Q Are you familiar with Broadcasting in | |----|--| | 2 | Cable? | | 3 | A Yes, I am. | | 4 | Q And it's a publication that has a fairly | | 5 | large circulation within your industry, does it not? | | 6 | A That's correct. | | 7 | Q And the article that's entitled "Cable | | 8 | News Nets Go Small" and you'll notice at the bottom of | | 9 | Exhibit PS 13-X it indicates that it's a <u>Broadcasting</u> | | 10 | and Cable from September 27 of 1999. Do you see that? | | 11 | A Yes, I do. | | 12 | Q I'd like to move for admission of PS 13-X | | 13 | for impeachment. | | 14 | MR. STEWART: No objection. | | 15 | JUDGE VON KANN: So received. | | 16 | (The document, having been | | 17 | marked previously for | | 18 | identification as PS Exhibit | | 19 | 13-X was received in evidence.) | | 20 | BY MR. OLANIRAN: | | 21 | Q Now in the first paragraph of that | | 22 | article, it talks about cable news networks, does it | | 1 | syndicated concept because the same format, if you | |----|---| | 2 | will, played in different marketplaces. | | 3 | BY MR. STEWART: | | 4 | Q But the programs themselves were different | | 5 | programs? | | 6 | A That's correct. | | 7 | Q Okay. | | 8 | A That's correct. | | 9 | JUDGE VON KANN: And I guess, therefore, | | 10 | the question is, does this end up in your column or | | 11 | Mr. Olaniran's column? | | 12 | MR. STEWART: That is a question. | | 13 | MR. OLANIRAN: We'll take it. | | 14 | (Laughter.) | | 15 | MR. STEWART: But we want it. | | 16 | BY MR. STEWART: | | 17 | Q And, Mr. Alexander, you were not using the | | 18 | term "syndicated" as it has been developed as a | | 19 | category in these royalty distribution proceedings, | | 20 | were you? | | 21 | A No. In fact, as a matter of fact, I | | 22 | should probably clarify. Instead of using the word | | | | | 1 | "syndication," I would say that it was a formatted | |----|--| | 2 | tool that was played in multiple markets, similar | | 3 | format, multiple markets. | | 4 | JUDGE VON KANN: Almost like sort of a | | 5 | franchise or a licensee deal or something. Here is | | 6 | our formula. If you want to buy into it, you could | | 7 | do you have to pay them, somebody, a certain amount | | 8 | THE WITNESS: Yes. | | 9 | JUDGE VON KANN: of money to get that | | 10 | deal and Mac and the sets and the questions and all of | | 11 | that? | | 12 | THE WITNESS: Correct. | | 13 | JUDGE VON KANN: Okay. | | 14 | BY MR. STEWART: | | 15 | Q Now, one thing I notice about the first | | 16 | and second pages of exhibit 9 is that the news | | 17 | programs are, by and large, named Eyewitness News. | | 18 | Why is that; on both stations, that is? | | 19 | A Right. Eyewitness News is how we chose to | | 20 | brand our broadcasts. And the term actually came from | | 21 | a long time ago, when cameras on the scene were | | 22 | actually a novelty. And the thought was, how do you | | 1 | communicate what you are doing with your news when | |----------------------------------|--| | 2 | there are cameras at the scene of the accident or at | | 3 | the scene of the news? And the term "eyewitness" was | | 4 | coined at that point because you were able to bring | | 5 | the viewer to the scene through the magic of | | 6 | television cameras. | | 7 | It seems like it's a long time ago that | | 8 | that occurred. That's a branding evolved at the | | 9 | stations that I was involved with to reflect we | | 10 | wanted to show the news through the eyes of the people | | 11 | affected by it, hence Eyewitness News. | | | | | 12 | That became how we shaped and crafted our | | 12
13 | That became how we shaped and crafted our news product. Rather than talking about the | | | | | 13 | news product. Rather than talking about the | | 13
14 | news product. Rather than talking about the legislation specifically, perhaps we would show the | | 13
14
15 | news product. Rather than talking about the legislation specifically, perhaps we would show the people who were going to be impacted by it and get | | 13
14
15
16 | news product. Rather than talking about the legislation specifically, perhaps we would show the people who were going to be impacted by it and get their views on it. | | 13
14
15
16 | news product. Rather than talking about the legislation specifically, perhaps we would show the people who were going to be impacted by it and get their views on it. And that is how we chose how to brand and | | 13
14
15
16
17 | news product. Rather than talking about the legislation specifically, perhaps we would show the people who were going to be impacted by it and get their views on it. And that is how we chose how to brand and differentiate our news product from the others in | | 13
14
15
16
17
18 | news product. Rather than talking about the legislation specifically, perhaps we would show the people who were going to be impacted by it and get their views on it. And that is how we chose how to brand and differentiate our news product from the others in JUDGE VON KANN: It is a CBS brand, isn't | | 1 | that use "Eyewitness News." | |----|---| | 2 | JUDGE VON KANN: Okay. | | 3 | BY MR. STEWART: | | 4 | Q But, again, it is not the same, the | | 5 | identical newscast in Philadelphia and Baltimore? | | 6 | A It is not. Correct. | | 7 | Q Now, turning to exhibit 14, which is, | | 8 | again, attached to DeFranco's testimony, what is your | | 9 | understanding of what this map shows? | | 10 | A This map shows, again, the ADI in yellow. | | 11 | It's Baltimore. It's ADI rank number 22. And the red | | 12 | dots outside of it indicate the cable system that | | 13 | served the outlying markets. | | 14 | Q Now, you say in your testimony that cable | | 15 | subscribers in Maryland would be interested, would | | 16 | value this programming, local programming, from WJZ, | | 17 | no matter how far away in the state they are. Why do | | 18 | you say that? | | 19 | A Well, Baltimore being the largest city in | | 20 | the state, there were issues that impacted that city | | 21 | that had regional as well as statewide implications. | | 22 | So as we covered those stories, there was interest | outside of the city itself. 1 in is carried 2 0 The station there D.C., which is a bigger market than 3 Washington, Why do you think that would be? 4 The Baltimore-Washington region -- or in 5 Α the Baltimore-Washington region, there are people who 6 7 commute back and forth. There are counties in between the two. Howard County is a for instance where there 8 9 are some people who work in Washington, some people who work in Baltimore. 10 One of the things that we know is that 11 12 people tend to watch, tend to watch the news in the 13 station or in the market in which they work. 14 tend to watch or want to know what is going on in that 15 particular market. 16 So to the extent that there are people 17 going back and forth, that would be a reason that 18 Washington viewers would be interested in a Baltimore 19 station like WJZ. JUDGE VON KANN: Is it likely the kind of 20 -- on my cable system here, I get some Baltimore 21 22 channels. I am presuming some of the people who have | Т. | Capte in Battimore get some Washington Chaimers, that | |----|---| | 2 | there is sort of a cross-pollenization. Is that | | 3 | right? | | 4 | THE WITNESS: Some of the counties, that | | 5 | is correct. Howard County would probably, Judge, be | | 6 | the best example of that, where if you live in Howard | | 7 | County I should say when I was at the station, then | | 8 | you got the full complement of stations from both | | 9 | Baltimore and Washington on your cable system. As you | | 10 | got into the city, I am not sure that there are | | 11 | Washington stations carried in the City of Baltimore | | 12 | or certainly not all of them. | | 13 | JUDGE VON KANN: They are a little more | | 14 | parochial up there. | | 15 | BY MR. STEWART: | | 16 | Q Washington has its own CBS affiliate. Is | | 17 | that right? | | 18 | A That is correct. | | 19 | Q And WJZ was a CBS affiliate? | | 20 | A That's correct. | | 21 | Q What would be different about WJZ from the | | 22 | Washington CBS affiliate? | | | II | | 1 | A The primary difference would be the news | |----
--| | 2 | difference in the news focus. Again, our objective | | 3 | was to serve the ADI and do that as best we could. | | 4 | And with that good coverage as well as using | | 5 | discretionary stories, that package becomes attractive | | 6 | to outside of the Baltimore city or Baltimore ADI | | 7 | area. That was our objective there. | | 8 | Q Now, does WJZ also carry sports | | 9 | programming? | | LO | A Yes. | | L1 | Q Did it in 1998? | | L2 | A Yes, it did. | | L3 | Q How does that affect the value of the | | L4 | station as a distant signal in your view? | | L5 | A The Baltimore Orioles or, as they like to | | L6 | be referred to, the Orioles were the we were the | | L7 | station that carried that many of the games there, | | L8 | as was the case with the Baltimore Ravens. | | .9 | When you can carry those games, that's one | | 20 | thing that makes the signal even more valuable, but | | 21 | when you add to that pre and post-game shows and | | 2 | specials, that for the sports fans in the region, it | creates another value and another reason to watch a 1 station like that. 2 JUDGE YOUNG: Let me challenge you on that 3 for a second. Is it a reasonable thing to say that, 4 in fact, the reason why a cable system in D.C. might 5 carry that station is because it wants to make sure 6 7 its viewers see the Orioles and the Ravens and that the news is truly secondary? 8 9 THE WITNESS: Clearly sports would be a I'm not sure I would rank it that way. 10 11 are some people who are sports fans who 12 absolutely agree with you, Judge, that the reason I 13 tune in is to watch the Baltimore Orioles or the Ravens. 14 15 There are others in Washington who work in 16 Baltimore who want to know what is going on from a 17 news perspective in the city that they work. So they may have a little different perspective on that. 18 19 But clearly sports would be one reason 20 that a cable system would want to carry and want to 21 ensure that those games are played in that particular 22 market, yes. | 1 | JUDGE YOUNG: What's the basis for your | |----|---| | 2 | assertion that people who work in one area are | | 3 | interested in the news in that area, as opposed to | | 4 | where they might live? | | 5 | THE WITNESS: There was research available | | 6 | to us back then that suggested that. | | 7 | JUDGE YOUNG: "Back then" meaning '98-'99? | | 8 | THE WITNESS: Correct, correct. | | 9 | JUDGE YOUNG: Research done by you all at | | 10 | your station or research done on a more national | | 11 | THE WITNESS: More done on our station, at | | 12 | our station. | | 13 | JUDGE YOUNG: And to just push one step | | 14 | further and to be somewhat cynical, my own view, at | | 15 | least, experientially over time of local news is that | | 16 | it's a lot of blood and guts, it's a lot of the crime | | 17 | stories and accidents. | | 18 | First of all, is that still true because | | 19 | it may not be true? And if it's true, why would I be | | 20 | interested in that if I am working in Baltimore? | | 21 | THE WITNESS: Well, I think the most | | 22 | successful stations don't have that as the focus. One | of the things over the course of time is that you 1 2 realize that that's not what the viewers want. want to understand what is going on that is going to 3 4 impact their lives. 5 And if there's a horrendous crime that 6 occurs, you have to cover it because it actually happened and it might cause someone to say, "You know, 7 8 I have to be a little more careful when I go to the parking lot tonight." 9 10 But when that becomes the focus, -- and I don't believe that it is the focus in most stations --11 12 I don't think that's the formula for success. I think 13 the formula for success is we are as a medium and as 14 a news organization like a giant mirror. 15 When we are doing our jobs, are reflecting what is going on in the communities. 16 17 there is some crime that happens, but there are a whole lot of other good things. And there are a lot 18 of issues that people are interested in that also have 19 to be reflected in that mirror. 20 And I think the better stations understand 21 that. And more of them today have moved away from the 22 blood and guts into more of that accurate reflection, 1 2 if you will. JUDGE GULIN: Let me follow up a little 3 bit with respect to why JZ would be carried in 4 5 Washington. I understand your point that many people who work in Washington might want to see Washington 6 7 news and vice versa. Wouldn't you guess that a lot more people 8 9 from Baltimore commute to D.C. to work than people who 10 live in D.C. commute to Baltimore to work? 11 THE WITNESS: I quess I would think that 12 you are probably correct. 13 JUDGE GULIN: But, yet, JZ is carried in 14 And I think you were correct when you said I 15 don't think any Washington stations are carried in Baltimore or Baltimore County. Wouldn't that tend to 16 17 suggest that maybe it is the sports that they are 18 really tuning into in D.C.? 19 Well, as I said, clearly THE WITNESS: 20 sports is a draw. There's no question about that. 21 But if I am able to watch a newscast on WJZ and hear 22 in the discretionary category that something | 1 | described earlier that is going to help me get my | |----|--| | 2 | child to college or help me with a health issue that | | 3 | I have, that may be another reason to watch. | | 4 | But I agree with your assessment. Sports | | 5 | is a key reason that | | 6 | JUDGE GULIN: Are there any other | | 7 | Baltimore stations besides JZ that are carried in | | 8 | D.C.? | | 9 | THE WITNESS: I am not certain, but I | | 10 | believe there might be at least one other. I am not | | 11 | certain of that, though. | | 12 | JUDGE GULIN: Okay. | | 13 | JUDGE YOUNG: I'm sorry. One last | | 14 | question. | | 15 | THE WITNESS: Shoot. | | 16 | JUDGE YOUNG: In terms of these sports | | 17 | talk shows on TV, have there been any studies or | | 18 | surveys about the relative popularity of those shows | | 19 | vis-a-vis the, one, cable sports shows and, number | | 20 | two, sports radio? | | 21 | THE WITNESS: Let me try to compare the | | 22 | first two that you mentioned, local sports shows | versus cable sports shows. If I am in a city where my team, my home team, is going to the playoffs, I know that that sports show locally is going to have players interviewed, the coach, some intensive -- extensive coverage, rather, of my favorite team. If I tune in to one of the sports channels, I will get a little bit on my favorite team, but I have got to wade through all the rest of it. I think it just depends on your -- you know, on your preferential -- your tastes. But I think that the true local sports fan would value that local sports show if it's produced well and if it has, you know, the right players and all that involved in it more than the cable situation. The radio comparison, again, when you say a "radio talk show," there is a big range of them. JUDGE YOUNG: Well, I don't know obviously around the country, but at least in my home area, we have got at least two now or maybe three all sports all the time, interviews, you know, people phone in, and I have a sense that lots and lots of people listen to it, particularly if they're driving somewhere. THE WITNESS: Right, right. They are very 1 2 And, again, it depends on the personality, popular. oftentimes the personality that is hosting or driving 3 the show, the guests that they get; the success, 4 relative success, or failure of the team. 5 those are factors that contribute to the success or 6 failure, if you will, of those types of shows. 7 JUDGE YOUNG: Do you have a sense that 8 9 over the last number of years, say, last five, six years, the viewing of your local TV sports shows has 10 gone down as the popularity of sports radio has gone 11 12 up? 13 THE WITNESS: I don't have a sense of 14 that. I don't. I think that the ratings generally 15 ride sort of like fans or, I should say, some fans, 16 the fairweather fans. When the team is winning, the 17 ratings are up, people are very interested. 18 When the teams are not winning, you could have it on radio, TV, cable. 19 It doesn't matter. 20 They're not going to be tuning in that much if you 21 have a losing effort, generally speaking. No further questions on 22 STEWART: 1 | direct. JUDGE VON KANN: Okay. Do we have an order of cross here? JUDGE YOUNG: I have a question. I meant to ask you this earlier. You gave us two examples of the two stations that, actually, you were general manager of or affiliated with. Do you have any knowledge as to whether the sort of types of programs that you listed here for those stations are reflective of generally the broadcast station that might be carried as a distant signal? THE WITNESS: I would say that generally this would be fairly representative. It's heavy on news. It has sports programming when they have access to the team or access to the games, if you will, and there is public affairs programming that is involved in that. So I would say yes, that is generally reflective of stations across the country. JUDGE YOUNG: Because as I read the list with the exception of It's Academic, most of it was news. There was a little magazine format and a little sports, but most of it was news. WASHINGTON, D.C. 20005-3701 | THE WITNESS: Right. | |---| | JUDGE YOUNG: So that's a correct | | generalization? | | THE WITNESS: I would say so, yes | | JUDGE YOUNG: Okay. | | JUDGE VON KANN: Okay. | | MR. DOVE: I will agree to go first. | | JUDGE VON KANN: Anybody have any problem | | with that? | | (No response.) | | JUDGE VON KANN: All right. Mr. Dove, why | | don't you go? | | MR. DOVE: Good morning, Mr. Alexander. | | THE WITNESS: Good morning. | | MR. DOVE: My name is Ron Dove, and I'm | | counsel for the Public Television
claimants. I just | | have a few questions. | | THE WITNESS: Okay. | | CROSS-EXAMINATION | | BY MR. DOVE: | | Q In your testimony, you state that KYW and | | WJZ produced innovative, diverse, and informative | | | | programming. Is that correct? | |--| | A That's correct. | | Q Would you agree that there are also Public | | Television stations that produce innovative, diverse, | | and informative programming? | | A Yes, I would. | | Q Would you agree that cable operators value | | being able to provide their subscribers with | | innovative, diverse, and informative programming? | | A Yes. | | Q Again, in general, why is that? | | A To the extent that the public broadcaster | | can again differentiate its product while focusing on | | its core audience but differentiated enough so that | | the outlying areas are also interested, it has appeal. | | Again, I think as a general rule, public broadcasting | | stations do that as well. | | MR. DOVE: I have no further questions. | | JUDGE VON KANN: Okay. | | JUDGE YOUNG: Public Television has in its | | direct case submission and will emphasize the value of | | children's programming. Can we extrapolate from the | | | | 1 | exhibits and from your testimony that there is not a | |----|---| | 2 | high incidence of commercial TV producing specific | | 3 | children's programming? | | 4 | THE WITNESS: That would be my impression, | | 5 | yes. The reason for that, Judge, is I believe that as | | 6 | other venues have developed children's programming, | | 7 | whether it's Nickelodeon Channel or others like that, | | 8 | they have become specialists, if you will, in that. | | 9 | And that's where a lot of those a lot of that | | 10 | audience goes. | | 11 | JUDGE YOUNG: And cartoons on the local | | 12 | station, those are all syndicated, I take it? | | 13 | THE WITNESS: That's correct. | | 14 | JUDGE VON KANN: Well, let's see. | | 15 | THE WITNESS: Actually, if I could | | 16 | correct, syndicated or network. You know, the actual | | 17 | network itself would generate a program at that point | | 18 | or some cable. | | 19 | JUDGE YOUNG: Okay. Thank you. | | 20 | THE WITNESS: Sure. | | 21 | JUDGE VON KANN: I guess if we are | | 22 | following the order, it would be Canadian and Music. | | | | | 1 | Any Canadian questions? | |----------------------------------|--| | 2 | MR. SATTERFIELD: I don't think we have | | 3 | anything. | | 4 | JUDGE VON KANN: Any musical questions? | | 5 | MR. LOPEZ: Just a few. | | 6 | JUDGE VON KANN: Okay. | | 7 | MR. LOPEZ: Good morning, Mr. Alexander. | | 8 | My name is Jeff Lopez. | | 9 | THE WITNESS: Good morning. | | 10 | MR. LOPEZ: I am counsel to the Music | | 11 | claimants. | | 1 | | | 12 | CROSS-EXAMINATION | | 12
13 | CROSS-EXAMINATION BY MR. LOPEZ: | | | | | 13 | BY MR. LOPEZ: | | 13
14 | BY MR. LOPEZ: Q Since we were talking about It's Academic | | 13
14
15 | BY MR. LOPEZ: Q Since we were talking about It's Academic on your direct | | 13
14
15
16 | BY MR. LOPEZ: Q Since we were talking about It's Academic on your direct JUDGE VON KANN: Were you on there, too? | | 13
14
15
16
17 | BY MR. LOPEZ: Q Since we were talking about It's Academic on your direct JUDGE VON KANN: Were you on there, too? MR. LOPEZ: I wish I was. I wish I was. | | 13
14
15
16
17 | BY MR. LOPEZ: Q Since we were talking about It's Academic on your direct JUDGE VON KANN: Were you on there, too? MR. LOPEZ: I wish I was. I wish I was. Unfortunately, I grew up in California. I don't think | | 13
14
15
16
17
18 | BY MR. LOPEZ: Q Since we were talking about It's Academic on your direct JUDGE VON KANN: Were you on there, too? MR. LOPEZ: I wish I was. I wish I was. Unfortunately, I grew up in California. I don't think it got out there. That's it. | | 1 | school bands throughout that show. Is that right? | |----|--| | 2 | A It is a pretty big production. In | | 3 | addition to the yes, they do bring sometimes the | | 4 | band, sometimes the cheerleaders. It's a pretty | | 5 | exciting kind of an environment that is created. | | 6 | Q They have three schools that compete | | 7 | against each other, right? | | 8 | A That's correct. | | 9 | Q And each of the bands come in from each of | | 10 | the schools, right? | | 11 | A Not necessarily all bring the band, but | | 12 | often bands are represented. | | 13 | Q Most of the time the bands are. And | | 14 | they'll lead in and out of all the breaks on the show, | | 15 | don't they? | | 16 | A I can't say that 100 percent, but you're | | 17 | right. Often that is the way that it works. | | 18 | JUDGE YOUNG: Let the record reflect that | | 19 | wasn't the case 35 years ago. | | 20 | MR. LOPEZ: And you were just answering | | 21 | questions, not playing anything. | | 22 | JUDGE YOUNG: We did answer some questions | | 1 | about music. | |----|--| | 2 | BY MR. LOPEZ: | | 3 | Q In fact, in virtually all of the locally | | 4 | produced, station-produced programming, you use some | | 5 | music in your programming, don't you? | | 6 | A I would say yes, in general, that's | | 7 | correct. | | 8 | Q My question is, all of your news programs | | 9 | have specific themes that open their broadcasts, don't | | 10 | they? | | 11 | A Yes. My hesitation is that over the | | 12 | course of time, some have had jingles that bring in | | 13 | the open and some don't. But in general, in a general | | 14 | sense, yes, there is often music in the opens. | | 15 | Q And you use music in those programs to | | 16 | help identify the program to the audience. Is that | | 17 | correct? | | 18 | A When it's used, that's correct. It's a | | 19 | part of the it helps to identify. That's correct. | | 20 | Q Just as you use the term "Eyewitness News" | | 21 | to brand your program, you use the music on your news | | 22 | programs to brand them, don't you? | | 1 | A That's correct. | |----|--| | 2 | Q You indicated on direct that certain of | | 3 | your programs have regional interest because there are | | 4 | people who may want to come in either to watch a | | 5 | sporting event or have interest in a larger city. Is | | 6 | that right? | | 7 | A That's correct. | | 8 | Q And that would also apply to concerts that | | 9 | were performed in the bigger cities. Is that correct? | | LO | A Sure. | | L1 | Q And that is certainly covered on your news | | L2 | broadcasts when you have big music coming in, for | | L3 | example? | | L4 | A Yes. It wasn't a focus, but that was | | L5 | often a way that we would close out a newscast with a | | L6 | little snippet of music from a show or some byte from | | L7 | the sound byte from the show. | | L8 | Q You spoke a little bit about how WJZ, | | .9 | which is a CBS affiliate, was carried in areas cut by | | 20 | cable systems, who also had other CBS affiliates. Is | | 21 | that my understanding? | | ,, | A That's correct | | 1 | Q And specifically they carried the | |----|---| | 2 | Baltimore Ravens games, is that right, on WJZ? | | 3 | A That's correct. | | 4 | Q Do those other cable systems that carry JZ | | 5 | also have the Ravens games or do they have other | | 6 | football games on at that time? | | 7 | A The cable systems that carry JZ would | | 8 | carry the program that we had on. So if we had the | | 9 | Ravens on, that's what they would carry. What other | | 10 | additional programming on another cable channel, you | | 11 | know, I can't speak to. I would think that they would | | 12 | carry other games. But those cable systems that | | 13 | carried WJZ carried our programs, which included | | 14 | Baltimore Ravens, no Orioles. | | 15 | Q Are there blackout rules that apply there? | | 16 | A Sure. | | 17 | Q So that if I were in | | 18 | A I'm sorry. Let me correct myself. The | | 19 | blackout rule is a home-based rule. | | 20 | Q Okay. | | 21 | A So if the game was not sold out by a | | 22 | certain time, the home game was blocked out. And if | | | | | 1 | we weren't carrying it, then, therefore, the outlying | |----|--| | 2 | systems didn't get it either. | | 3 | Q My question is, if the cable system had | | 4 | two CBS affiliates and they were both carrying the | | 5 | Ravens game, would it effectively be on both channels | | 6 | in my system or would it only be on one and blacked | | 7 | out on the other? | | 8 | A Well, if the Ravens game happened to be a | | 9 | nationally televised game, then it would be on | | 10 | conceivably on both unless it was blacked out in the | | 11 | home rule area, which would mean that WJZ would not | | 12 | carry it, but the other cable system that was carrying | | 13 | the cable system that was carrying the other CBS | | 14 | signal would carry it. | | 15 | MR. LOPEZ: Okay. Thank you. That's all | | 16 | I have. | | 17 | JUDGE VON KANN: Okay. Mr. Olaniran, is | | 18 | it you? Okay. | | 19 | MR. OLANIRAN: Good morning, Mr. | | 20 | Alexander. My name is Greg Olaniran. I am counsel | | 21 | for program suppliers. | | 22 | THE WITNESS: Good morning. | | 1 | MR. OLANIRAN: I will try not to keep you | |----|--| | 2 | too long, but I just have a few questions. | | 3 | CROSS-EXAMINATION | | 4 | BY MR. OLANIRAN: | | 5 | Q I wanted to clarify something you said | | 6 | about It's Academic. I'm not quite clear. Are you | | 7 | saying for the purposes of this proceeding, is it | | 8 |
considered a local program or is it considered a | | 9 | syndicated program? | | 10 | A For purposes of this proceeding and also | | 11 | the way that I believe we logged it at the station, it | | 12 | is local programming. | | 13 | Q I see. So, then, I would assume that to | | 14 | the extent that you claim that it is local, that it | | 15 | would be shown exclusively on one station, each | | 16 | particular version of It's Academic. Is that what you | | 17 | are saying? | | 18 | A Yes. The version that we played, we were | | 19 | the exclusive carrier, if you will, of that program in | | 20 | the Baltimore market. | | 21 | Q I see. Would that apply to It's Academic | | 22 | on the other local commercial stations, if you know? | | 1 | A It was exclusive to a market, yes, if that | |----|--| | 2 | is your question. | | 3 | Q My question was whether it was exclusive | | 4 | to each station that carried that programming? In | | 5 | other words, if KYW had its version of It's Academic | | 6 | in '98 or '99, do you know whether or not that | | 7 | particular version of it was exclusive to KYW? | | 8 | A It would have been, yes. | | 9 | Q Okay. These were, again, locally produced | | 10 | in the station studio typically. And it was one to a | | 11 | market. So the station that had it would have that | | 12 | exclusively, correct. | | 13 | Q As general manager, I believe you | | 14 | indicated you were the most senior member of | | 15 | management? | | 16 | A That's correct. | | 17 | Q Of the station? | | 18 | A That's correct. | | 19 | Q And as general manager for both WJZ and | | 20 | KYW, you had responsibility also for non-network | | 21 | programming? | | 22 | A That's correct. | | 1 | some sense of the percentage of them that would likely | |----|--| | 2 | be owned by one of these large conglomerates? | | 3 | I am trying to guess at how much | | 4 | independence there really is among TV stations, how | | 5 | much they truly are sort of free agents to go out and | | 6 | negotiate their own deals or their part of a great big | | 7 | conglomerate, like Viacom, which has other interests | | 8 | and other fish to fry. | | 9 | THE WITNESS: There is a fair amount of | | 10 | independence among the stations, and I don't have a | | 11 | sense of how what sort of percentage those would | | 12 | be, though, at this point. | | 13 | JUDGE GULIN: Is JZ considered an own-own? | | 14 | THE WITNESS: Yes, it is. | | 15 | JUDGE GULIN: An owner-operator? | | 16 | THE WITNESS: Yes, it is. | | 17 | JUDGE GULIN: It's not owned by CBS? It's | | 18 | owned by Viacom? | | 19 | THE WITNESS: Well, Viacom is the parent | | 20 | company, which owns the CBS network and the owned | | 21 | station groups, which television and radio are under | | 22 | that as well. | | 1 | So Viacom is the parent company that has | |----|--| | 2 | multiple holdings below it. Among them are the TV | | 3 | station group, radio station group, the network, some | | 4 | cable networks, and other entities as well. | | 5 | JUDGE YOUNG: So the station was not owned | | 6 | by Viacom prior to Viacom buying CBS? | | 7 | THE WITNESS: That is correct. The | | 8 | station was in sort of a morphing, if you will, Judge. | | 9 | It was owned by Group W. It then was merged with CBS. | | 10 | And then CBS and Viacom merged. And that's how | | 11 | that's the current structure now. | | 12 | BY MR. STEWART: | | 13 | Q Viacom also owns the Paramount station | | 14 | group? | | 15 | A That's correct. | | 16 | Q And is Viacom and its various subsidiaries | | 17 | a major program supplier? | | 18 | A Yes, it is. | | 19 | Q I direct your attention to the document | | 20 | entitled "Statement of Marcellus Alexander, Jr." and | | 21 | the attached exhibit number 9. Do you have that? | | 22 | A Yes, I do. | | 1 | Q Is this your testimony? | |----|--| | 2 | A Yes, it is. | | 3 | Q Do you have any corrections to make? | | 4 | A No. | | 5 | MR. STEWART: I offer Mr. Alexander for | | 6 | voir dire. | | 7 | JUDGE VON KANN: Any voir dire by anyone? | | 8 | (No response.) | | 9 | MR. STEWART: Okay. | | 10 | JUDGE VON KANN: Let me just sort of note | | 11 | a passing interest in the last subject a little bit. | | 12 | And to the extent the parties want to think about | | 13 | addressing it at all in proposed findings or rebuttal | | 14 | case, this does remind me a little bit of the | | 15 | situation that Judge Gulin and I and Mr. Garrett | | 16 | experienced in the webcaster case, where we had a | | 17 | number of webcasters on one side of the aisle owned by | | 18 | some of the same conglomerates that were owning folks | | 19 | on the other side of the aisle and trying to think how | | 20 | that implicates a hypothetical seller/buyer | | 21 | marketplace transaction got a little bit interesting. | | | | And it strikes me that here again, you have got somebody like Viacom, which is both a program 1 2 supplier, I guess, and in that sense in the position of a seller. 3 And it also owns a bunch of TV stations 4 and in our hypothetical market would, thus, be in the 5 position of a buyer, admittedly, I guess, different 6 subdivisions or entities within Viacom, but it does 7 through 8 this question of thinking hypothetical market would work in an increasingly 9 10 concentrated industry, where sometimes the overall holding company is owning both buyers and 11 sellers makes it a little interesting to think it 12 through. 13 14 I'm not sure that there's much that 15 anybody can do about it, but it does -- anyway, it's 16 something that I at least ruminate a little bit about 17 in trying to hypothecate this great marketplace we 18 have to think about. Go ahead. 19 I might just say it's the 20 MR. STEWART: commercial television is here as a claimant as a 21 seller of programs, not as a buyer of programs. | 1 | JUDGE VON KANN: Right. Right. I was | |----|---| | 2 | just thinking about Mr. Alexander earlier when he was | | 3 | at some of these TV stations. | | 4 | BY MR. STEWART: | | 5 | Q First let's turn to exhibit 9 and the | | 6 | second page. Now, KYW television is in Philadelphia, | | 7 | Pennsylvania, correct? | | 8 | A That is correct. | | 9 | Q And while you were general manager at KYW, | | 10 | did the station produce original programming? | | 11 | A Yes, we did. | | 12 | Q Looking at the second page of exhibit 9, | | 13 | is this a list of programs that KYW produced that | | 14 | year? | | 15 | A Yes, it is. | | 16 | Q Now, was KYW also carried as a distant | | L7 | signal by cable systems in 1999? | | 18 | A Yes. | | 19 | Q Would you turn to exhibit 15, which is | | 20 | attached to the testimony of Mr. DeFranco? Do you | | 21 | have that? | | ,, | A Yes I do | | 1 | Q First, do you understand that this is a | |----|--| | 2 | map of distant signal of KYW in 1999? | | 3 | A Yes. | | 4 | Q Could you explain what you understand this | | 5 | map shows? | | 6 | A My understanding is the map shows the red | | 7 | dots to be cable systems that service those areas that | | 8 | are on the map. And this is a map done by Mr. | | 9 | DeFranco. | | 10 | Q First of all, do you know what the yellow | | 11 | area represents? | | 12 | A Yes. The yellow area is the ADI, which | | 13 | was the designation for that area in that particular | | 14 | year. | | 15 | Q What is an ADI? | | 16 | A From an operator's perspective, it's the | | 17 | primary focus of your audience, the primary focus of | | 18 | your strategy. | | 19 | Q It's the television market? | | 20 | A That's correct. | | 21 | Q Okay. And was the station, to your | | 22 | knowledge, also carried by cable systems within that | | 1 | yellow area in 1999? | |----|--| | 2 | A Yes. | | 3 | Q Was that carriage owned by a few cable | | 4 | systems within that area? | | 5 | A It was carried by all of the cable systems | | 6 | in that area. | | 7 | Q Okay. | | 8 | JUDGE YOUNG: All systems within the | | 9 | yellow? | | 10 | THE WITNESS: Within the ADI, correct, | | 11 | within the yellow. | | 12 | JUDGE YOUNG: So they're not indicated on | | 13 | this map, but your testimony is they did carry it? | | 14 | THE WITNESS: That's correct. | | 15 | JUDGE YOUNG: Your first ADI rank, is that | | 16 | a national rank? | | 17 | THE WITNESS: That is a national rank. | | 18 | JUDGE YOUNG: The Philadelphia market is | | 19 | the fourth biggest in the country? | | 20 | THE WITNESS: That is correct. | | 21 | BY MR. STEWART: | | 22 | Q Do you know what the ranking reflects what | | 1 | measure they used to rank the market? | |----|--| | 2 | A It is a population-based ranking. | | 3 | Q Now, looking at page 2 of your testimony, | | 4 | you see there that towards the end of the page there | | 5 | at the bottom that "The quality of the KYW newscast is | | 6 | likely to be better than the newscasts available from | | 7 | local stations in those markets," referring to the | | 8 | markets indicated by red dots or the cable systems | | 9 | indicated by red dots on exhibit 13. Is that right? | | 10 | A That's correct. | | 11 | Q What do you mean by that? | | 12 | A Generally that's a statement about | | 13 | resources. The larger markets tend to have more | | 14 | revenue coming in, enabling the station to do a lot | | 15 | more in terms of servicing that audience. | | 16 | An example of that would be when we were | | 17 | at war with Afghanistan or in Afghanistan. Our | | 18 | station was able to send a reporter and a photographer | | 19 | over because there were a number of people in the | | 20 | service impacted in our area. So we were able to send | | 21 | to
Afghanistan a reporter and a photographer; whereas, | | 22 | some of the smaller markets would not have the | | 1 | resources to do that. | |----|--| | 2 | And while network news and national news | | 3 | would certainly bring that story home to the viewers, | | 4 | there's nothing like having your own reporters put the | | 5 | local context on those stories like that. So it | | 6 | generally is a statement about resources that the | | 7 | larger market has and the smaller ones do not. | | 8 | Q Just looking at the map, those red dots up | | 9 | in the upper left-hand corner, do you know what market | | 10 | they are in? | | 11 | A I'm sorry? Say that ask your question | | 12 | again, please. | | 13 | Q The red dots generally in the upper | | 14 | left-hand corner, do you know what market they are in? | | 15 | A What market? Well, the market's listed | | 16 | there, Wilkes Barre-Scranton. Is that what you're | | 17 | Q Yes, right. | | 18 | A Okay. I'm sorry. Yes. Wilkes-Barre, | | 19 | Scranton is where those are, correct. | | 20 | Q So is it your view that the newscasts | | 21 | produced by KYW would be superior in quality in some | | 22 | way to the newscasts produced in the Wilkes-Barre, | Scranton market? A Yes, but I want to be careful that they're good newscasts that are produced by Wilkes-Barre, Scranton stations. What we're talking about is the difference in the ability to cover certain stories better because of resources. So in those situations, yes, we have an advantage by the larger market over the smaller ones, correct. Q And you also say on page 2, "The subject matter of the KYW newscasts will also be of interest to many of those cable subscribers." Why do you hold that view? A When a newscast is put together, of course, the news of the day makes the foundation of that broadcast. When I say "news of the day," I'm referring to those stories that impact the large audience, "Government official elected," "We're at war in Iraq." Those are stories that are going to make up a portion of that newscast. Then there are discretionary stories, as I will refer to them. A discretionary story could be about health. It could be about education. It could be about parenting. 1 Those discretionary stories when done well 2 have appeal outside of the local marketplace. And we 3 always focused a fair amount of attention on those 4 discretionary stories in terms of attracting and 5 retaining audiences. 6 7 You also mentioned sports programming. 0 Why would cable subscribers up in Wilkes-Barre be 8 9 interested in sports programming from Philadelphia? Well, certainly the teams play in the city 10 Α 11 that houses the stadium or houses the facility. But they are supported and followed by the region. 12 The Philadelphia Eagles -- let me be more current. 13 The Philadelphia 76ers certainly play in 14 Philadelphia, but their following and the interest is 15 wide, has a wide area beyond the city. 16 17 therefore, there is interest beyond just the City of Philadelphia in the Philadelphia 76ers successor --18 19 JUDGE YOUNG: But when you are talking about that, I mean, the Sixers, as I understand it, 20 like right now they're not on a local station, but the 21 playoffs are going to be covered by a cable network or 22 | 1 | a national network. So what you would be doing would | |----|--| | 2 | be producing interviews or just follow-ups and things | | 3 | like that? | | 4 | THE WITNESS: Right. Well, actually, the | | 5 | 76er games are covered in part by a local station. | | 6 | It's the UPN station in Philadelphia. They don't | | 7 | carry all of the games. There are some that go to | | 8 | cable. | | 9 | But, in addition to that coverage, | | 10 | carriage of the games, stations like KYW would do | | 11 | specials. We would certainly do extended reports as | | 12 | they make their playoff margins in the newscast. And | | 13 | this is information that we can give to those outlying | | 14 | areas that they wouldn't have the same kind of access | | 15 | to in those outlying areas. | | 16 | BY MR. STEWART: | | 17 | Q And turning back to page 3 of your | | 18 | testimony, you in the first full paragraph identify or | | 19 | discuss briefly a couple of the sports programs that | | 20 | KYW produced in 1999? | | 21 | A Yes. | | 22 | Q What are those programs? | | 1 | A Game Day, Sports Wrap. Game Day was the | |----|--| | 2 | show that preceded the NFL games. And what we did is | | 3 | we had our local sports anchor talk with that week, in | | 4 | advance of that week's games, with coach, players, | | 5 | talked about the team, what was the strategy, and any | | 6 | points of interest to the sports fans that could be | | 7 | going in that special. | | 8 | Sports Wrap was an 11:30 news cap, news | | 9 | cap, if you will, sort of summarized the week's | | 10 | sports. And often on that show, we had players come | | 11 | in and talk with the sports anchors about whatever had | | 12 | been going on that particular week. Again, high | | 13 | interest not only to the people in our ADI but also in | | 14 | the outlying areas. | | 15 | Q Now, further on page 3, you also talk | | 16 | about what you call stories that "fall between local | | 17 | and national." Do you see that? | | 18 | A Yes, I do. | | 19 | Q What do you mean by that? | | 20 | A Those are stories that could be that | | 21 | are not quite national, big enough to be national, and | | 22 | certainly too big to be local. The example I cite | | 1 | here is an Ira Einhorn story, which got some national | |----|---| | 2 | attention because of the nature of this particular | | 3 | trial, but it's not one that is going to be followed | | 4 | by the network news. And certainly the outlying areas | | 5 | would not send a reporter in to cover it. | | 6 | We, however, being in the City of | | 7 | Philadelphia, where the trials were, had coverage | | 8 | because our core audience, our ADI audience, was very | | 9 | interested in it, as were those people in the region | | 10 | or the outlying areas. | | 11 | Q Turning to your tenure at WJZ and looking | | 12 | at the first page of exhibit 9, is this a list of | | 13 | programs produced by WJZ in 1998? | | 14 | A Yes, it is. | | 15 | JUDGE VON KANN: Can I ask you a question | | 16 | about one of those programs? | | 17 | THE WITNESS: Sure. | | 18 | JUDGE VON KANN: The third from the | | 19 | bottom, | | 20 | JUDGE YOUNG: I was going to ask the same | | 21 | question. | | 22 | JUDGE VON KANN: It's Academic. | | 1 | THE WITNESS: Yes. | |----|---| | 2 | JUDGE VON KANN: Now, I happen to know | | 3 | there's an It's Academic here in Washington, too. Is | | 4 | that something that lots of different communities | | 5 | have? | | 6 | THE WITNESS: Yes, it is. | | 7 | JUDGE VON KANN: What's the deal on that? | | 8 | THE WITNESS: The deal on that, Judge | | 9 | JUDGE VON KANN: I think I was on it when | | 10 | I was in high school. I was very interested. You, | | 11 | too? | | 12 | JUDGE YOUNG: We were the New York team. | | 13 | THE WITNESS: It is an extremely valuable | | 14 | program, as you can attest. It is a program that is | | 15 | syndicated, if you will. So in various areas, the | | 16 | makeup of the contestants draw from the region that | | 17 | they are in. So there was a Baltimore version of It's | | 18 | Academic and the Washington, D.C. version, I believe, | | 19 | the one you are | | 20 | JUDGE YOUNG: The New York version. | | 21 | THE WITNESS: The New York version and | | 22 | other places as well. | | 1 | JUDGE YOUNG: Now, if it's syndicated, | |----|---| | 2 | it's not part of your claim of | | 3 | THE WITNESS: There's a local production | | 4 | element that is involved in that. We were helping the | | 5 | producers of that show line up the schools. We | | 6 | helped. In fact, it was produced in our station. The | | 7 | actual set was physically in the WJZ station. So we | | 8 | were a part of the production of that for our | | 9 | particular market. | | 10 | BY MR. STEWART: | | 11 | Q And is the It's Academic that appeared on | | 12 | WJZ the identical program that appeared on a station | | 13 | in Washington or a station in New York? | | 14 | A The only things that were identical, Mac | | 15 | McGarry I think his name is, I think he has been the | | 16 | host for | | 17 | JUDGE VON KANN: Does he travel around to | | 18 | these different cities to do this? | | 19 | THE WITNESS: Yes. And it's that is a | | 20 | consistent part of it. I believe the sets were | | 21 | similar, if not identical, but a number of | | 22 | similarities in those programs. And they were very, | | 1 | very well-received because education was one of those | |----|--| | 2 | hot buttons that I had as an operator. And this got | | 3 | a chance to get local schools involved in something | | 4 | that we think is very important. | | 5 | JUDGE YOUNG: Plus, you guarantee every | | 6 | kid's family, extended family, is going to watch them. | | 7 | THE WITNESS: That's exactly right, | | 8 | exactly right. | | 9 | JUDGE VON KANN: You said syndicated? I | | 10 | had thought this is showing my ignorance that | | 11 | syndicated meant the identical, same broadcast being | | 12 | seen in multiple locations. If McGarry does one in | | 13 | Baltimore and then does another in Washington and | | 14 | another in New York, that's different. That's not | | 15 | what I had in mind about syndication. Is that a kind | | 16 | of syndication? | | 17 | THE WITNESS: Correct. Your understanding | | 18 | of syndication is accurate, but it generally is the | | 19 | same show throughout a particular area. | | 20 | This show
and I'm trying to think of a | | 21 | different name. It wasn't fully syndicated across the | | 22 | country. It was more regional, but it was a |